

VALUES

G
E
N
E
R
O
S
I
T
Y

I
N
T
E
G
R
I
T
Y

R
E
S
I
L
I
E
N
C
E

T
O
L
E
R
A
N
C
E

Reflection from the Head teacher

As we approach the end of another busy year, I'm led to reflect on the challenges facing young people today: from higher expectations academically (that have led to longer and harder exams), through to the fraught issues surrounding the use of social media, alongside the usual complications that surround becoming a teenager. As my eldest daughter starts secondary school in September, I find myself starting to sympathise with our parents ever more...!

It is also worth sparing a thought for the teachers and other staff who willingly support young people as they navigate these changes. Time-consuming, often meaning they have to go above and beyond because that's what the individual student needs, we have found that students need more help than ever: and our staff contribute to the strong relationships that already exist by caring. This theme of caring is a topic that we will be focusing on more in the new academic year, and is at the centre of our booklet- 'The Hecky Way'- that can be found on our website (see <https://www.heckgrammar.co.uk/school/about/welcome/>). And it isn't just about caring for our students: it's about caring for ourselves as staff and each other- as our students would be unable to thrive were it not for the support, whether learning-centred or pastoral-focused, that our staff offer so gladly. Just as I wish all of you, the young people and parents who make up our school community, my best wishes for the holidays, I wish the same for all those who work here - and my thanks for their efforts this year.

Mr N Bulley

Finalist Triumph for Student in Triumph Design Awards

Design and Technology sixth form student **Sam Rhodes** became a finalist in the prestigious Triumph Design Awards after submitting his Product Design A level project for consideration by the panel.

Sam Rhodes pictured above with his design "FlickFend" - Full story on page 8

Lessons From Auschwitz

When most people hear the word 'holocaust', their immediate thought is of Auschwitz. Maybe, as I did, they imagine a large field, in the middle of the Polish countryside, with dilapidated wooden huts and the scattered remains of brick chimneys. The victims are generally considered to be German, Austrian and Polish Jews. So, it might surprise some people to know that the Auschwitz camp itself is a mere 10 minute drive from the centre of the town Oświęcim, of which Auschwitz is the Germanisation. People may be shocked to hear that even the idea of Auschwitz being a death camp is fundamentally wrong. Auschwitz was, in fact, a system of concentration and labour camps within which, the Birkenau camp was actually the death camp, despite many people not knowing of its existence. Additionally, 5 other death camps existed in Poland, though none are as notorious as the infamous Auschwitz. Surely, as British people, it's difficult to imagine that not only were some British Jews persecuted and deported to death camps but that there were actually four concentration camps built during the holocaust on the Channel Island of Alderney, only 60 miles away from Britain's south-eastern coast.

In May, **Maya Green, Eleanor Matley-Waite,**

Jodie Walker, Mrs. Currie and I took part in the 'Lessons From Auschwitz Project' which is annually run across the UK by 'The Holocaust Educational Trust'. The combined aim of the 'Lessons From Auschwitz Project' and 'The Holocaust Educational Trust' is to widen the public's knowledge regarding the events of the Holocaust and its victims. As part of our programme, we attended two seminars and visited both the Auschwitz and Auschwitz-Birkenau camps. At the first seminar we were introduced to the Holocaust and heard a testament from a Holocaust survivor and at the second we took part in various activities to help us process what we had experienced during the visit.

The main focus of the project was to humanise the horrific events of the Holocaust. This meant acknowledging that the general figure of 'six million Jews' that tends to be put on the number of murders of Jewish people committed during the Holocaust, signified six million stories of individual tragedy, with each victim being a person with a name, a family and their own personal story. Through photos and personal testaments that were shared with us throughout the entirety of the project, but particularly in the museum at Auschwitz, we were able to hear their stories and connect with at least a small number of the victims of the Holocaust.

Lessons From Auschwitz cont.

Additionally, we heard an in-person testament from Eva Clarke, who was actually born in Terezín, a concentration camp in the Czech Republic. She shared with us the story of her mother, who survived the camps and also the story of her mother's family, many members of which did not. Assisted by photos, she told us her heartbreaking story of a family violently torn apart by anti-Semitic hatred. it?

Harder to accept was the fact that the perpetrators of the Holocaust weren't the evil monsters that history often paints them as. It is important that we remember that the Nazi leaders such as Hitler, Himmler and others who sat on the Wannsee Conference to decide how to implement the Final Solution, the regular SS men who served in the camps, the leaders of countries that co-operated with the Nazis and even the train drivers who facilitated the transportation of Jewish people from all across Europe to the concentration camps, were also people. They were ordinary people who made atrocious decisions that cumulatively lead to the Holocaust.

It's important that we remember that we have choices and they are ours alone to make. Not one country that was allied with Germany was forced

to persecute, deport or execute their Jewish population. Yet with the exception of only Denmark and Bulgaria, the leaders of every country were willing to co-operate with the German government to some extent. Evidently, the Nazis didn't create anti-Semitism. It had already existed in the majority of European countries and generally manifested itself through discriminatory laws or a general hostility that in many cases forced Jewish communities to become outcast and secluded, even in Britain. We should also consider that before the implementation of the Final Solution, many Jewish people did try to escape Germany. Many simply did not travel far enough, settling in areas such as Czechoslovakia that would soon also suffer under Nazi occupation. But others sought help from countries such as the UK and the US and were denied aid or refuge on the ground of strict immigration policies and visa quotas. Our leaders chose to do nothing until 1944, by which point, it was too late.

And yet, despite the horrific mass execution of the Jews and various other groups of people under the Nazi regime during World War II, we are still a world divided by hate and governed by institutions which choose to do nothing in the face of suffering. Since the Holocaust, further genocides in Cambodia, Bosnia-Herzegovina and The Democratic Republic of Congo, to name just a few, have taken place whilst the United Nations failed to take effective action. The genocide taking place in Syria still continues even to this day. Yet even as the civilian death toll rises, thousands of refugees are denied aid, raising the question: Do we learn from history, or does it teach us that we are merely doomed to repeat it?

Sienna Haynes 12ALC

Heckler News - Trip

Iceland April 2018

Our trip began with a three hour delay at Manchester airport, much to our irritation, yet Iceland's gales greeted us as we arrived, and this gave us a good impression of the weather we were to face throughout the trip.

Our first real taste of Iceland came at the Shark Museum, where many got the privilege of sampling the fermented Greenland shark meat which I doubt many will have again!

A quick stop at a local visitor's centre followed before we continued on to the beach at Djúpalónssandur, a fairly intriguing place due to its unnatural appearance. A visit to the heated pool once we'd finished our coastal hike and returned to the hotel was a lovely (and extremely relaxing) way to end the day.

Day 2 was one of my favourites, with a trip to the magnificent Gullfoss and a chance to see the famous Geysir (below). It was much taller than we were expecting and also a lot more frequent, every 6 minutes! The day also included a stop at the Fontana Geothermal Spa where, if we were feeling brave, we could have a dip in the absolutely freezing lake, which gave many a bit of a shock.

Onto Reykjavik on Day 3, where we were given the opportunity to wander around the beautiful city once we had seen the cathedral. It was then a 2 hour drive to Seljalandsfoss, a waterfall that we could walk right up to. A short walk took us to Skógafoss, another lovely waterfall where you could take the stairs all the way to the top to enjoy the view.

Day 4 began with a trip to the ice lagoon; seals danced in the water amongst the large fragments of ice making for a lovely experience. Nearby, there was another black beach, with perfectly formed ice sculptures dotted around, some small some large, which was a beautiful place to visit as it was a place like no other'. The coach then dropped us off at Skaftafell National Park, where a picturesque, 1.8km hike took us to Svartifoss waterfall (right), surrounded by fabu-

lous black basalt columns. This was followed by a rocky walk alongside the Svínafellsjökull glacier, which was the first sight we had had of one up close. That evening, amazingly, the glorious Northern Lights made an appearance towards the end of the trip but unfortunately some missed it as it was rather late at night !Reynisfjara beach was our first stop on day 5, another black beach, but the hexagonal columns were the perfect setting for a group photo, and Mr Currie made us all climb onto the rocks for this. We then had the chance to go glacier walking on Sólheimajökull, a wondrous glacier that makes everything around it seem so insignificant. Then on the way to our final hotel of the trip, the lovely Lighthouse Inn, we made a quick stop at a viewing point where we had a breathtaking view of the waves as they crashed onto the stunning black rock.

Sadly, it was then time to go home and say goodbye to Iceland; it was over so quickly and I know that many people would love to go back as it was a truly brilliant trip.

Thanks to Mr Currie, Mr Naylor and Mrs Roberts for taking us; Petur, our friendly, enthusiastic tour guide; and Gudbrandur, who drove us around in his 4x4 coach for the whole trip. We had an absolutely fabulous time and I'm sure we won't forget it.

Madeleine Convery, 10JLD, and Lucy Jolly, 10ESC

Heckler News - Trip

Normandy June 2018

On June 28th, 60 lucky Year 8 students embarked on a 15-hour journey across borders, to get to France. During the trip, there was much laughter, many coach rides, and baguettes. So many baguettes. And each of us took home not only overpriced French memorabilia, but hilarious memories we made on the unforgettable journey.

When we arrived at school at 10pm, everyone was so excited, waiting for the coach to arrive, which would signify the beginning of our experience. When the bus arrived, we all were eager to get on, promising to stay awake for the entire journey. For about an hour, it seemed as if we could manage it, but we quickly fell asleep. The rest of the journey was fairly unremarkable, although many people were disappointed that the Eurotunnel was not transparent, but we eventually arrived at our first museum in high spirits, the majority of us well-rested.

Each of the museums we visited was very informative, and many people were shocked to find that a lot of the information was actually in French. One of my favourite museums was the one with the Bayeux Tapestry on display. It was much larger than anyone expected- it had a viewing room that people had to walk through to see it all, and had about 50 scenes.

We all enjoyed going around the French villages, and many students were again surprised by the number of people who 'really spoke French'. A lot of us (with much difficulty) bought French souvenirs (which were very similar to English ones really) and had a lot of fun riding carousels.

Our accommodation was...something. Many people went insane without Wi-Fi, but those who didn't had lots of fun on the beaches, playing volleyball and other things. Many people would probably say that the beach was their favourite part of the trip, and it's not hard to see why. There was a volleyball net, and we played rounders (although it was very hard to run around in the sand).

The journey back home was something of a nightmare. Because of complications with the Eurotunnel, we were trapped in France for 2 hours (although we did go to Starbucks, which made it somewhat better). Because of this, a rumour got around that we would be stranded in Birmingham. Luckily, that didn't happen and we got home safely.

We all enjoyed Normandy immensely!

Maisie Royston, 8SJL

Heckler News - Trip

London Trip 2018

After a lot of excitement and anticipation, on the 27th of June 70 Year 10 students set off on a trip to London. After a 5 hour coach journey, we arrived at the Bank of England in the 27°C heat of central London. Our trip got off to a good start, with famous boxer Amir Khan walking past us outside the bank! For the next two hours, we learnt about the history of English money and how the banking system has changed and been updated since the bank opened in 1694. We then had a short walk through London and across Millennium Bridge to get to the Tate Modern gallery, where we learnt about how a self-funded business runs successfully, also learning about different artists and looking at their artwork. Leicester

Square provided us with free time to shop and watch street performers, before a meal at Planet Hollywood. Our evening was spent watching the sun beginning to set over London from the London Eye, giving us a perfect opportunity for photos. A short coach journey took us to our hotel for the night, The Royal National. Even the fire alarm going off at 11:30 couldn't put a dampener on what had been an excellent first day.

The second day of our trip got off to an early start, leaving the hotel by 9am, getting us on our way to Stamford Bridge, the home of Chelsea F.C. We were given a tour of the stadium, getting a chance to look round the changing rooms and press room, before walking through the tunnel to the side of the pitch. We learnt about how a football club is run, incorporating the club's sales and revenue, the variety of products they actually sell and their costs throughout the year. After this, we made a short stop at the local shopping centre in Fulham for our lunch, before driving to Madame Tussauds. Here we learnt about how advertising in London can benefit a business and help increase ticket sales and demand, as well as getting photos with the figures. We were all entertained on the journey home with the England v Belgium World Cup match, but unfortunately the team couldn't provide the perfect end to what had been a very memorable trip.

Holly Beaumont 10 RLN

STEM (Science, Technology, Engineering and Mathematics) Roadshow

Year 8 Students had the privilege of witnessing a spectacular STEM (Science, Technology, Engineering and Mathematics) roadshow on Tuesday 16th January that was hosted by BAE Systems in association with the Royal Air Force and the Royal Navy.

The roadshow is a live, interactive and highly entertaining presentation that has been designed to give students an insight into the fascinating world of the STEM subjects. The presentation team consisting of Matt, Michaela and Jade gave an insight into a number of recent technological advances with a student volunteers taking part in a range of crazy experiments! The roadshow highlighted the importance of Design Technology and Engineering in all aspects of present day life, helping students to see the connection between what they study in school and the real world applications of the technology.

The performance started by exploring the world of programmable systems and control with students meeting an amazing, talking, dancing and 'thinking' android robot called Mya that uses a series of sensors and artificial intelligence to perform a wide range of tasks! In addition to answering complex mathematical questions Mya was also able to stand up independently after being pushed over.

The roadshow then explored the importance of Physics in design with a small group of

students invited to take part in what appeared to be a risky stunt involving a heavy metal ball. A number of students were selected and asked to stand holding buckets on their heads before the audience predicted how far the ball would travel. Fortunately, after the experiment the roadshow team explained the Maths behind the equation and highlighted that there was never any possibility of the ball reaching the student volunteers.

Muhammad Daji in 8KMB then demonstrated his amazing mathematical talent by calculating and balancing the masses of model aircraft on a scale model of the HMS Queen Elizabeth aircraft carrier in record time. Students were also interested to learn the ship weighs 70,600 tonnes and uses a series of water filled chambers to balance the ship as vehicles land and take off. Finally, the roadshow demonstrated the force needed to move the aircraft carrier by using a para motor to blow plastic cups off a group of willing volunteers. After the experiment students were amazed to find out that the powerful para motor generated 79 newtons of force (nf) while the ship generated an amazing 118,800,000 newtons force (nf)!

Overall, the roadshow provided an excellent experience of the STEM subjects that clearly highlighted how important they are in an exciting and fascinating way. The Science, Technology, Engineering and Mathematics (accounting and finance) industries still rank as the largest growth sectors in the UK and the BAE Systems presentation highlighted just a few of the many opportunities available. A big thank you to the roadshow team!

Mr Longridge

News Round Up

Quality in Careers Standard

We are delighted to announce that our careers department has been awarded the Quality in Careers Standard, the national quality award for CEIAG.

Full article: <https://www.heckgrammar.co.uk/news/quality-careers-standard>

Kirklees Young Chef Competition

Two of our year 10 Food GCSE students **Lyndsey Hepworth** and **Lenah Ahmed** entered the Kirklees Young Chef Competition. Both girls made it to the final having to re-make their signature dessert dish after attending a master class. They also had to complete a technical challenge of making choux pastry and producing profiteroles.

Lenah won the completion overall and was crowned Young Kirklees Chef 2018. Lyndsey was the winner of the technical challenge and came 2nd overall.

This was a great achievement for both girls and our school.

Finalist Triumph for Student in Triumph Design Award

Design and Technology sixth form student **Sam Rhodes** became a finalist in the prestigious Triumph Design Awards after submitting his Product Design A level project for consideration by the panel. The awards encourage and celebrate creative thinking, innovative problem solving and the ability to produce feasible solutions to real world challenges. Sam designed and produced FlickFend which is a training aid for underwater hockey aptly named Octo-push. Sam competes in a national team and spotted a real life problem he could find a solution to.

At the finals last weekend after presenting his ideas to chief engineers at Triumph, Sam won prizes for innovation and communication. Sam also saw behind the scenes in a factory tour and was presented with a model of a Triumph Streetwin. Congratulations to Sam all his hard work paid off and he has a usable and marketable product in Flickfend.

FlickFend

Purpose

Competitive training aid to challenge all player abilities. Designed by Players, For Players. Dislodging tiered levels which indicate the level and height they can flick.

Portability

Splits apart for compact storage in a gym bag. Colour coded sections separate to fit in a 300mmx400mm bag ideal for a player.

Sustainability

Every individual part is separable and replaceable to reduce waste. No adhesives used. Minimises products environmental impact whilst maximising its lifespan.

Cost

Cost-effective solution for clubs; upgradability and replaceability provides a feasible long-term solution. Parts are individually available allowing cheaper repairs to combat regular wear and tear.

Adaptability

Constantly Evolving product with upgradable features. New evolutions of the 3D printed hubs become available, the user will be able to purchase new upgraded parts to enhance the FlickFend's usability.

Repairability

Every part is separable and replaceable. Simple intuitive design allows club to repair themselves easily without instruction.

Design

Sleek, intuitive, compact design. Ideal for UWH Players to assemble and interact with whilst Underwater.

Usability

Contrasting colour scheme to enhance visibility underwater. Designed to the gloved player to use. Simple, easy to use design. Ideal for quick deployment.

News Round Up

Airineers Drone Racing Competition

Competition Winners - The Black Team (pictured holding the winning S3 Class and Micro Class drones)

Tom Barber, Leo Beevers, Jack Martin, Ruben Price and Joshua Scaife.

Four teams of Heckmondwike Grammar School students made history on Thursday 28th June when they represented the school in our first ever drone racing competition. The Airineers STEM Drone challenge was held at the The Alderley Edge School for Girls in Cheshire and provided students with the opportunity build and race drones against other schools from across the region. Competing in both the Micro Class and S3 Class events, our students were required to control their drones using the first person view headsets in a number of different challenges that tested the engineering of their drones and their piloting skills.

After being launched by Mr Longridge in January

2018, each team 3D printed and assembled their Micro class drone before learning how to fly them as part of the Design and Technology drone club. Despite facing a number of challenges and technical hurdles during the construction of their drones, the race day was a huge success with our Black team winning both the 'head to head' racing and 'capture the flag' events and our Red team came second in the 'head to head' racing.

Well Done! Mr Longridge

Second Place in 'Head to Head' racing event – The Red Team

Yusha Jeena, , Muhammed Patel, Zubair Patel and Sumeed Saleem

"From the initial briefing to the final flight, the journey was nothing if not exciting. Assembling our first drone required several lunchtimes of intricate soldering and careful study of instructions. There were technical errors, breakages, weird incidents, and totally inexplicable malfunctions. Even getting a drone to the competition was a struggle. But we did. Just. I wouldn't have had it any other way. It was a welcome challenge, in fact. We developed as a team; the whole club fell under a genuine sense of community. There was definitely a wide range of skills involved. Management, presentation, teamwork, and organisation were all essential for the running of the project. Building the drone itself required design, construction, coding, and, of course, flying. I was part of something unique, something I'd never even thought of before, and for that I am incredibly grateful. There was even the opportunity to present the project at the Open Evening (another first for me) for the DT department. Not only did this allow us to share our experience with potential future students, it was valuable team time for us. And, obviously, it was fun. A couple of days later, we represented our school at a regional competition (a first again). For those who knew and loved drones, there was the chance to bring our interests to a proper event. For those who didn't, it was an eye-opening step into the field. Some had even long wanted to become involved with drone racing but had never had the chance. For all of us, the Airineers STEM Drone Challenge was a fantastic experience, and I couldn't be more excited to see how the club develops in the future. "

Leo Beevers 9MTY

News Round Up

Julius Caesar Partnership Production

On Monday 9th July, we performed Shakespeare's Julius Caesar alongside seven local primary and secondary schools at Spen Valley High School.

Supported by the Royal Shakespeare Company, one teacher from each school took lead responsibility in rehearsing a section of Shakespeare's epic political tragedy. Eighteen of our students, from Year 7 to 10, successfully auditioned, rehearsed and performed with schools from the Spen Co-operative Trust.

There were fantastic performances from the principal actors; **Ed Brown** as Caesar, **Luke Nixon** as Brutus and **Maisy Nichols** as Mark Anthony. The supporting cast were equally excellent in telling the tale of Caesar's murder.

Overall, it has been a wonderful experience and a huge well done to all the cast!

Student Comment

Mrs Barton

"On Monday 9th July, a group of students visited Spen Valley High School for rehearsals and a performance of Julius Caesar. After almost a year of rehearsals and an audition process, we performed our section of the play alongside other young people from Fairfield School, Littleton Junior School, Hightown Junior School, Roberttown Junior and Infant School, Heckmondwike Primary and Spen Valley High School.

It was a great experience for us to integrate with others who share similar interests and give a good impression of our school."

Cast Members

From left to right; Leigha Blanchard, Brandon Radford, Luke Nixon, Ed Brown, Amelia Kellett, Kirsty Gregory, Aleeza Chaudhry, Raahima Nayaab, Zoe Tout, Mollie O'Connor, Maisy Nichols, Jack Branford, Keira Green, Nancy Roberts, Cerys Harrison, Grace Branford, Lola Freakley, Hannah Grason.

News Round Up

Nameless Theatre

Nameless Theatre is Heckmondwike Grammar School's very own theatre company. Established in 2013, we devise, write and perform our own original pieces of theatre to external audiences.

This year, we have worked in partnership with Theatre Company Blah Blah Blah to gain some funding from the Co-op. This has enabled us to work with industry professionals to create a play called 'What is of Value?' The piece was written for a Year 4 – 6 target audience and encourages children to consider the unimportance of material things; instead they learn the significance of values such as trust, honesty and love.

On Tuesday 26th June, we took Nameless on tour! The company performed and led workshops at Littletown Junior, Infant and Nursery School in the morning, followed by two performances at Heckmondwike Primary School in the afternoon.

The children thoroughly enjoyed the experience, with Dr Harris, Headteacher at Heckmondwike Primary School, commenting *'Thanks for bringing your students up yesterday. I've had excellent feedback from staff and pupils.'*

Our students were magnificent as always!

Next year, we will be rehearsing and performing a play that Nameless wrote a few years ago called 'Taboo', which is aimed at raising awareness about mental health issues in young people.

Mrs Barton

'What is of Value?' Performance.

As part of the Nameless Theatre Company we devised and performed a Theatre in Education production about materialism aimed at primary school children. At the beginning we created a few improvisations to, 'get the ball rolling'; we focused heavily on ideas of greed and theft. Building on this, professional theatre makers visited us from our partnership with the company Blah, Blah, Blah, presenting us with new ways of approaching rehearsals to translate ideas to the stage through design and movement.

We began to build on our content and working as a team to create some highly effective ensemble pieces as well as thinking of clever ways to raise questions about materialism that would have a lasting impact on the children we were performing to. Mrs Barton took all of our ideas and aims that we decided as a group and turned it into our script which we blocked, staged and polished until the performance ran fluently and clearly. Due to us doing an educational theatre production we also incorporated some participatory theatre into our script. This involved the students with the action on stage, so they were more engaged helping the messages and ideas we raised throughout our performance to have a more permanent impact.

Before we knew it, performance day arrived – the 26 of June; we did three performances to differing age groups ranging from eight to eleven. Firstly, we visited Littletown where we performed to their year four class. They were very engaged with the performance and put a lot of effort into the participatory aspects. Afterwards, we went to Heckmondwike primary where we performed twice, back to back, to two separate year six forms. They enjoyed the performance and it was obvious that the performance made them reflect on their own morals, as very thoughtful and perceptive opinions were raised when they began to get involved with the participatory theatre. Overall, the performances went immensely well and I feel we did improve the children's ideas on what is right and wrong when it comes to greed, theft and materialism.

I found the rehearsal and performance process thoroughly enjoyable and I am happy to have left a positive impact on the children in our local area. It was great to work closely with our friends to explore the issues we care about on stage.

House News

Bronte

Easter – Summer Summary

As the Lees cup starts to reach its climax the events are coming thick and fast with lots of points to play for. Next up for the boys was the cricket with the Inters the first competition. Fielding a high calibre team we elected to bat first against Houldsworth and with strong batting from **Nicky Sheard, Harry Hobson and Ans Muhammad** we posted an outstanding total of 99 runs for Houldsworth to chase. Unable to deal with our precision bowling from **Oscar Smith** and **Harry Hobson** we managed to bowl Houldsworth all out for 52 to go through to the final.

In the final we faced a strong Clarke side that elected to bat first and after some tight bowling from **Jack Selby, Nicky Sheard and Aryan John Clarke** posted a challenging 41 runs. After a positive start from our batters our runs seemed to dry up and with 1 over remaining we needed 6 runs and with our last batters. But with two balls remaining Clarke managed to pull off a wonder catch to take the victory.

Next up was the junior competition and with over thirty students volunteering Mr Keenleyside had the difficult task of selecting only fifteen. Facing a strong Houldsworth side we batted first and with strong batting from **Alex Hughes, Gilbert Clough and Aryan Bhupathiraji** we posted a respectable 77 runs. Houldsworth with their strong batting team came out all guns blazing and reached our total with an over to spare. Massive well to all students who took part and volunteered and with our total in juniors we had finished 3rd.

After the completion of the cricket we had finished a fantastic joint 2nd which means another 3 points to our Lees cup totals.

Bronte House Drama

This year Bronte took on the task of staging 'Legally Blonde – The Musical'. The story of Elle Woods who charms her way into Harvard Law School in an attempt to get back her boyfriend. The story challenges stereotypes and Elle soon realises that she has the potential to make it in the Law profession.

This was a challenging task for **Emilie Crowther** and **Caitlin McNulty-Senior** the Directors but they threw themselves into it, auditioned for performers and soon had a very strong cast.

They rehearsed tirelessly for weeks on stage and with people helping out backstage too in order to make the show a success. The cast saw pupils from all year groups working together to put on a really strong performance. Bronte finished third overall but nothing should be taken away from everyone involved

Rugby

With the sun being out, meant House Rugby was back on! Bronte had a great uptake for the Rugby events for Years 7, 8 and 9.

Well done to everyone who turned out to play!

Year 7

For many students, the competition was the first time they played a competitive rugby match yet the team sheet was filled with a large number of footballers which can only be commended – shows the

House News

Bronte cont

commitment of Bronte boys is unquestionable! Year 7 Bronte boys faced Houldsworth juniors for the first game. The touch-rugby format meant the game was very tight with a good standard of tackling and defence, with the score line finishing 1-1 with a very impressive try by **Alfie Bean** (who unfortunately got injured from getting the try). The game went to sudden death, which unfortunately ended in favour of Clarke.

With Clarke beating Priestley in their first game, the match was set between the Houldsworth vs Priestly to secure 3rd place overall for the football competition. In the first half Bronte were very much on top and were frustrated, attacking well and defending as a team but as time went on Priestley got into the game who ended up winning a closely fought battle.

The players played with great team spirit and played some very good moves in the games played.

Some excellent performances from **Will Parker** and **Sam Sepehri**

The team were...

Will Parker (future captain), Sam Sepehri (very good), Chris Drake, Oliver Hainsworth, Oscar Kellett, Rohan Patel, Hamza Aziz, Raunaq Mohammad and Alfie Bean.

Year 7 Rugby placing: 4th.

Year 8

Bronte's Year 8's started tentatively in what was an edgy back and forth game against Priestly, but the team grew in confidence with excellent team play and strong individual performances from **Richard Nwabude, Temwisha Zulu and Tyler Grogan** but the result went in Priestley's favour.

The Bronte boys played very well in the second game, coming out victorious with great team spirit and some good defensive performances displayed as well as having some good chances created resulting in a win for the Blues! A great team performance overall!

Year 8 Rugby placing: 3rd.

The team were... , **Finley Berry (C), Richard Nwabude, Zayd Patel, Cian Casey, Tyler Grogan, Temwisha Zulu, Abdullah Aziz, Abbas Iqbal, Rafi Midgley**

Year 9

Again, just like the Year 7s and 8s, the Year 9s had a full team sheet!

Bronte Year 9s faced Priestley for the first match. The team play and passing was magnificent allowing some excellent tries from **Raheem Miller, Jamil Munir and Jamie Royall** meant the Blues progressed to the final to face Clarke.

A final against Clarke showed excellent leadership by the house captain (**Raheem Miller**) with some excellent team moves and the physical strength of Bronte Year 9s proved too much, and so another win for Bronte boys. A special shout out to **Jamil Munir's** speed and **Jamie Royall's** tackling and strength – a true warrior on the pitch!

Year Rugby placing: 1st.

Overall Rugby placing: Joint 2nd.

House News

Bronte cont

It's been another fantastic year for Priestley House with a great deal of success in a wide range of competitions

Inters Cricket:

A semi-final draw against Clarke was the one we didn't want, word spreading and reducing Bronte's 12 to 8! Led by **Ed Brown**, the team bowled and fielded boldly, containing Clarke's batting and limiting the damage (with some no-balls) to a respectable 76 runs for 6 wickets, **Michael Marples** with the opening two out of the three overs, **Hrishikesh Ventakesh** taking 2 wickets, **Dom Harris** taking 1 wicket, **Byron White** having the perfect start to an over, dot ball and then a wicket, **Jake Thompson** and **Jamie Royall** 1 wicket each.

With a hard worked balling / fielding display, Bronte Inters stepped up to the crease with the added pressure of being two batsmen light - the numbers game took hold, Bronte all out for 51 runs, **Hrishikesh Ventakesh** being the biggest hitter for the Inters team at 13 runs.

With 3rd and 4th place decided on runs, Houldsworth's 'losing total' in the other semi-final relegated Brontë to fourth.

The players were: Year 10: **Ed Brown (Captain)**, **Freddie Ward**, **Jake Thompson**, **Michael Marples**, **Dom Harris**; Year 9: **Jamie Royall**, **Byron White**, **Hrishikesh Ventakesh**.

Junior Cricket:

As usual, the mighty Bronte Juniors fielded a full team with additional names for subs, demonstrating commitment for the House on every occasion!

Bronte Juniors faced Clarke for the semi' finals who had two outstanding players by the name of Tom, but undeterred by the tag team of the two Toms, **Freddie Blades** led the bowling for Bronte Juniors. It is fair to say Clarke "battered" Bronte's boys with 87 runs for 4 wickets.

Undeterred by the "battering", the Bronte boys came out to bat but their courage and commitment weren't quite enough this time having being all bowled out for 47 runs.

Nothing can be taken away from the following boys who did their best in very difficult circumstances:

Finley Berry (C), **Tyler Grogan**, **Richard Nwabude**, **Cian Casey**, **Freddie Blades**, **Raunaq Mohammad**, **Hamza Aziz**, **Rohan Patel**, **Isac Donovan**, **Mohammad Ahyan**

Sports Day Report 2018 - Bronte Boys

Bronte boys were outstanding, on participation, contribution, team-work and performance, as House Master I was very proud of the house!

Year 7s had an incredible introduction to HGS's annual sport day, with **Sam Sepehri** coming 1st in 400m and Discus, **Alfie Bean** coming 1st in 800m, **Freddie Blades** coming 1st in 1500m, **Matthew Howell** coming 1st in the high jump event.

House News

Bronte cont

Year 8 stood out for having a great team spirit, with supporting each other throughout the day's events. Special mentions go to **Temwisha Zulu** for coming 2nd in 400m, and **Fahim Ayub** coming 2nd in the javelin event.

Year 9 Bronte boys, also known as the Year 9 Bronte Warriors did not disappoint by dominating most events. Shout outs go to **Hishaam Rannjam** coming 2nd in 400m, **Jamil Munir** coming 1st in 800m, **Byron White** coming 1st in the javelin event, **Jamie Royall** coming 1st in the high jump; the relay team of: **Jamil Munir, Sam Wheatley, Raheem Miller, Daniel Damo** coming 1st and **Hamzah Ali-Ahmad, and Haider Abbas** being part of the Tug of War winning team. An extra special shout out goes to **Raheem Miller** for coming 1st in the 200m and coming 1st and breaking the HGS record in the Shot Put event!!

Year 10's had a lot of the regular / dependable faces that turned up and performed for the House! Year 10 Bronte boys did exceptionally well in the field events with **Chris Carter** coming 1st in 100m, **Tom Grierson** coming 1st in 400m and coming 2nd in javelin, **Ed Brown** 1st in 800m, **Dominic Harris** 2nd in 1500m, **Jake Thompson** coming 2nd in the high jump event; and finally **David Peng and Aditya Tangriala** being part of the Tug of War winning team.

Year 12 Bronte boys fielded a full team for all events and gave their all in all of the events. Standouts for the Year 12 boys were: **Manryan Khaira, Ammar Mahdi, Jack McCardle, Soban Haider** being part of the Tug of War that narrowly lost in the final to claim 2nd prize, and **Richard Carter** for coming 2nd in the javelin event.

Sports Day Report 2018 - Bronte Boys

On Friday 13th July the Annual House Athletics Competition took place. As always it was a brilliant event with high spirits and competitive performances. The only negative on the day was having the first rain fall in over a month towards the end of the morning but it didn't dampen the spirits.

There were some fabulous performances with **Isabella Lister-Smith** finishing 1st in the 800m and Beth Waterfield finishing 1st in the 1500m for year 7 Girls. **Isabel McNulty-Senior** also finished first in the 100m for Year 10 and Anna Basford was first in the 150m for Year 9.

Thank you to all the girls who took part and contributed to Bronte finishing in second place overall. It really is appreciated. Finally, special mentions must go to Hollie Smith in Year 12 who got a new record for 400m in 1:06 and a special thank you to **Kate Dalton** who stood in last minute in the Year 10 Girls 800m and finished 2nd.

Overall summary

This was my first year as House Master for Bronte boys, and I can honestly say it has been a privilege to lead such an enthusiastic, hardworking and loyal set of boys! The role has allowed me to get to know so many more students in the school, and loyalty from the Boys in Blue has made it an amazing first year as House Master – In the words of **Oliver Hainsworth** and **Freddie Blades** in Year 7 "Bronte for Life""

Mr Bassar & Mrs Swann

House News

Bronte cont

House Music Report – Bronte

Bronte House fielded 37 entries for House Music this year, all of which were outstanding and did the house proud. A summary of the outcomes for Bronte:

In the Year 8 Solo Vocal **Isabel Hudson** came joint 1st and **Natalie Kaniyimo** getting 3rd place from 11 entries for Bronte.

In the Year 9 Solo Vocal competition, **Rosie Masud** secured the 2nd spot and **Melissa Johnston** getting the 3rd; whilst **Max Gent-Larroche** secured 3rd place in the Year 9 Solo Instrumental

Sophie Chatwin successfully achieved 1st place in the Year 10 Solo Instrumental competition, whilst **Freddie Ward** got the 4th. **Mia Howden** got the 3rd spot in the Year 10 Solo Vocal.

In the Year 7 Small Ensemble **Isabella Booth & Betty Briggs** secured the 2nd spot for Bronte.

For the Musical Theatre Class **Mia Howden & Holly Simpson** got joint 3rd for Bronte!

At the start of the competition Houldsworth & Priestley were out in front on entries, but both on equal points. Bronte took a few points during day 2, but Priestley picked up quite a number of wins during the day to end up just 3 points ahead before the final class.

Overall Bronte achieved 60 points which proved not to be enough this year to be the best Musical House and thus ending in 4th position in the end for House Music.

Clarke

Junior Rounders

During this House event all the girls persevered, and by trying their best achieved 3rd place. A few girls stood out including **Komal and Maisie** who scored a rounder during the matches, one against Bronte and one against Houldsworth. This was challenging due to the fact that these houses excel in sporting activities. Some other exceptional students were: **Matilda**, who batted very well, and **Umme** who was a star fielder.

Overall, we believe that the girls played to the best of their abilities, and hopefully next year, we might get second place, or even first! However, we are proud of the outcome and have improved our skills throughout the matches.

Islay Wolstenholme, Umme-Raumaan Abrar & Komal Hussain, 8RGF

Team

Mia Harrison, Martha Currie, Maisie Royston, Matilda Harrison, Georgia Carey, Islay Wolstenholme, Umme-Raumaan Abrar, Komal Hussain, Emily Grant, Lola Phelps and Rae Nyanga

House News

Clarke cont

Inters Rounders

Inters house rounders 2018 was an exhilarating experience for both participants and spectators.

The first game was Clarke V Houldsworth in which Houldsworth came out victorious, with an excellent team and therefore an excellent final score. Meanwhile, Bronte played against Priestley where Bronte were the winners after outstanding batting from the team, in which they were able to score numerous rounders. The second round was tremendously competitive where all girls played extremely well. Clarke competed against Priestly and superb batting skills were demonstrated by **Isabella Myers** and **Evie Hargreaves** from Clarke and astonishing fielding skills from **Nandini Meta** from Priestley. The turnout was an astonishing win from Clarke.

Overall, every player played exceptionally well and taking in the final two games, Priestley and Houldsworth came out on top with Clarke in third place.

Aaminah Patel, 10SGN & Hadiqa Naseer 10SMN

Team

Keira Green, Lisa Wagstaff, Grace Turner, Hadiqa Naseer, Saffiyah Daji, Aaminah Patel, Olivia Jenkins, Isabella Myers, Evie Hargreaves, Holly Beaumont and Ellie Doran

Sports Day

After an unusual month-long spell of heat waves and sunshine, the Princess Mary running track was unusually overcast and cool, providing perfect conditions for the most anticipated event of the house calendar. Priestley already with one hand on the Lees Cup due to a commanding seven-point cushion, a real battle was taking shape amongst the other three houses. The sports event was the most crucial in recent times; Clarke currently in 2nd with Bronte and Houldsworth tied in 3rd just 1.5 points adrift. The conditions were set for a nail-biting morning.

Sports Day cont

Clarke's first win of the day came from **Asish Chittamuru** in the Year 8 800m. A convincing and comfortable sprint in the last straight secured Clarke's first victory. Later, **Bella Myers** added to the scorecard in the same event, this time representing the year 10 girls. Bella finished with a substantial lead as she crossed the line.

In the 200m, year 7's **Jack Blakeley** ran a close 2nd, while it took a dive over the line from Clarke Captain, **Luke Nixon**, when he lost his balance in the last 10m of his race. He secured victory with pressure building behind; Clarke's second gold of the day registered in an unorthodox fashion – but they all account, as they say. **Aimee Carter** ran a sound 200m for Clarke girls as she arrived home comfortably in 2nd place. There was a theme appearing to emerge.

In the girl's 300m sprint event, a trio of team Clarke runners all secured successful finishes in quick succession. **Mia Harrison** began the set, followed by **Lisa Wagstaff**, before **Lily Mae Sharpe** completed a hat-trick of 2nd place finishes. Clarke proceeded to run well.

House News

Clarke cont

Evan Hemingway made convincing strides to dominate his 400m race. In the last straight he showed no signs of slowing despite a commanding gap. A convincing performance from the 9MLG runner. Clarke had to wait until Year 12's race over the same distance for another medal. **Adam Ibnouzaki** found himself in third place after the first bend of the sixth form 400m race. A perfectly timed run with fuel still in the tank allowed "Ibnou" to stride to victory for an emphatic finish. His impressive attack has a talking point among on-looking track officials. Deservedly, Ibnouzaki set a new school record of 59.13. An outstanding display from the HGS freshman.

In the 100m, **Matthew "Tsteve" Tsang** received a thunderous applause for a 3rd place finish, which shows the impact he has had on his house, year group and the school as a whole. A fantastic presence in the school community and a great run. To the student that Mr. Stokoe simply describes as: "rapid", Oscar Lau claimed a clinical Clarke 1st – but it didn't come easily in this furiously fought battle with **Henry Pollard**. Year 9's Bella Murray continued the winning streak with another gold, before **Rahul Ho-Shing** was narrowly pipped to the line by **Harry Hobson** of Priestley. Like **Nixon** before, captain **Ho-Shing** crossed the line in a tumble. He had to settle for 2nd for what could have done with a photo finish for clarification. An injured **Ho-Shing** was joined by **Hobson** as the two lay on the ground: a vision of true sportsmanship from the race winner. **Joe Dewhirst** took another 2nd place for the year 10 boys with a solid performance before **Hamzah Taram** added to a successful track sequence in the last of the sprints with yet another silver finish.

Martha Currie lead the 1500m convincingly from the pistol to complete an world-beating long-distance run, leaving a commanding 200m lead in her wake. **Julia Millington** took 2nd place to add to a pleasing start to the long-distance category for the girls, while **Sam Lenners** added to the spoils coasting to yet another 2nd second place. In the same race, **Holly Beaumont** broke the mould to take 1st place with another convincing win for the yellows.

In the first of the field events, **Tom Burton** placed 1st in the javelin with a throw of 20m. Soon after, Year 9 athlete, **Mackenzie Hinchliffe**, took 2nd place in the discus, before **Luke "Nico" Nixon** brought home another gold. In the girls events **Ellie Doran** was awarded joint first place in the high jump and **Lola Phelps** was joint first in the discus. Clarke leader and Head girl elect, **Fiona Maynard**, leaped the furthest in the long jump with a staggering distance of 4m – a new school record – comfortably overshooting the previous distance of 3.20m set last year. An outstanding achievement for her. After competing in track events, **Martha Currie** and **Aimee Carter** followed and took to the long jump with grace; each registering 2nd place jumps to further add to Clarke's success in the sand. **Holly Beaumont** followed with her second event in the same category. She refused to be beaten and grasped another gold for the yellows with a leap of 3.65m.

In the boy's long jump, Clarke athletes were simply unbeatable. At the end of the event, 1st place finishes were awarded to **Oscar Lau** (Y8), **Elliot Lunn** (Y9), **Henry Sykes** (Y10) and **Jimmy Harding** (Y12) – **Harding** contributing a new school record of 5.30m. In the tug of war, both the juniors and inters took 2nd place, and in the final spectacle of the day, Clarke's sixth form team completed the series with gold.

Clarke cont

It was a consistent continuation of the day in wake for the 4 x 100m relay races. 2nd place finishes from the year 7 girls, year 8 boys, and year 9 girls. The deadlock was broken when the year 9 boys took 1st place. Anchored by **Rahul Ho-Shing**, this time finishing on his feet and in no need of a photo finish. He crossed the line with a commanding lead before relishing the win, in good faith, celebrating by pretending to snap a photo of the finishing line to pay homage to his 100m silver. The year 12 boys relay team would finish the morning with a final 4 x 100m 2nd.

As a result of a fiercely contested affair, Clarke battled valiantly. The girls finishing in 3rd place and collecting two Lees Cup points; the boys finishing in 2nd to bring the Lees cup total to five points on the day – tied with Bronte House. An excellent result.

Cricket

Junior

Another cricket match. Another warm summers eve on the MUGA. Another semi-final draw with Bronte. The junior cricket competition shares a lot of similarities with the intermediate event. After winning the competition at intermediate level, hopes were high for a Clarke team that boasted not one, but two Yorkshire youth team cricketers: **Tom Burrow and Tom Burton**.

It was Burrow and Burton who walked up to stump to open an impressive innings. Both batsman declared early doors; Burrow after three overs and Burton on five. **Lenners** opened his account with the first six of the competition. An stunner of a start that continued until he was caught with just one ball left from the session. He walked on 23. Clarke 94 for 1 at the break.

Junior cricket cont

Bronte finished on 47 for 8, but the score line does not do the team justice as Mr Stokoe comments.

"The attitude and sportsmanship on display from Bronte House was outstanding. The blues were determined and continued to work hard throughout the match. Bronte had a fantastic turn out of players – which is a huge priority for the house team. I think we should also recognise how many year 7 students were fielding for the blues. Many thanks to Mr Basser's team for a competitive evening of cricket".

Inters Cricket

A sun-drenched summers eve provided the back drop for Clarke's first one day test against Bronte house this season. A ten-strong Clarke team chose to open the batting with Clarke Captains, Nixon (Y10) and Ho-Shing (Y9) walking into crease for the first over. Both batsman opened fair accounts as Clarke collected a handful of runs after two ends despite solid overs from Marples and Ventakesh.

It was Clarke batsman **Daniel Nash** that gave the yellows something to applaud. Nash eventually caught for 15 runs. **Ho-Shing** had a long and prosperous innings. He was run out in the end, but walked away with 23 runs. Nods also go to **Lunn** and **Hawkins** for added additional runs – Clarke ending the innings on 76.

House News

House music report – Clarke

Another exciting competition lay ahead of us and we were mindful of the fact that in previous years although we have had several winners, we haven't won before, often due to the fact that we didn't have as many entries as the other houses. We had more entries this year than in previous years but unfortunately so did the other houses!

The competition started really well for us with a first and second (**Julia Millington and William Hughes**) in the year 7 solo instrumental class. This continues with a first from **Rowan Lightfoot** in the year 8 solo vocal class. There were many other successes in other classes but the next first place came from **Ellie Doran** and **Isabella Myers** in the year 10 small ensemble class. Our final win of the competition came from **Fiona Maynard** in the year 12 open class.

It was a really close competition with the lead changing from house to house over the 2 days. We are really proud of all our participants and really appreciate all the hard work and effort that has gone in to the competition.

Houldsworth

Rugby

House Rugby was very much a story of two halves for Houldsworth House.

The Year 7s won their competition with a dramatic last minute win against Priestly in the semi-final, followed by a fantastic 6-4 win against Clarke in the final. Both matches involved great performances from all involved, with standouts being **Douglas Payne**, **Idrees Shafiq**, **Harvey Swift** and **Woody Walker**.

The Year 8s came second with fantastic scraps against Priestly (6-4) in the semi-final and Clarke (4-7) in the final. Total commitment was shown throughout by the team, with **Ali Musa**, **Henry Pollard**, **Elliot Palmer** and **Mohammed Hussain** excelling. Unfortunately, we failed to raise full teams for the Year 9 and Year 10

Cricket

The Senior team was not great in numbers, but great in spirit. Despite the numbers working against us, a strong effort was put forward by the team members. One run behind to earn a third place finish, **Josh Scaife** was run out in the one most unfortunate stroke of luck as an other-thrown ball hit the opposite stumps to the ones the fielder intended to hit.

The Junior team put in a magnificent performance in the semi-final against Priestley. With some fantastic bowling including great overs from **Henry Pollard**, **Harvey Swift**, **Noah Chapman**, **Partha Khanna** and **Ayaan Aziz**, Priestley set us a target of 76. Drama ensued, as 25s from **Noah Chapman** and **Henry**, plus a strong supporting performance innings from **Harvey**, put us in a strong position with two overs remaining. However, fantastic fielding from Priestley meant the result went to the last ball, with **Ronan D'Souza** scoring the final run to see us through.

The final against Clarke was another dramatic affair. Fantastic bowling again, with **Ayaan** claiming three wickets, gave us a score of 52-6 to chase. Another 25 from **Noah and Ronan** determined to stay in his crease and bould a score, we approached the last over needed two runs to win. This set up Henry's grandstand finish with a 6 to win the game 57-2 and the Junior competition. Brilliant performance, effort and spirit from all involved.

House News

Houldsworth cont.

Music

We were very impressed by the performances that we listened to and it is clear that we have a very musically talented house! There were lots of entries in all categories and this was very pleasing.

Highlights;

Year 7 - **Alec Lai** and **Woody Walker** Houldsworth came joint 3rd in the solo instrumental, **Nikhila Chintakayala** came 2nd in the solo vocal and **Woody, Douglas & Morgan** came joint 3rd in the small ensemble. **Sahara Hussain** and **Becky Chang** came 2nd in the musical theatre class

Year 8 - **Eleanor Lilley** came 1st in the solo instrumental and **Druvan, Dom, Anwen, Evie & Sam** came 1st in the small ensemble

Year 9 - **Claudia Lai** came 1st in the Solo Instrumental

Year 10 - **Aleks Kent** came 2nd and **Jeevan Ganatra** came joint 3rd in the Year 10 solo instrumental.

Ed Charlesworth came 1st in the Year 10 solo vocal (I watched this performance and the whole room was moving to the beat – it was great! Mrs Pyrah)

Year 12 - **Taylor Scaife** came 2nd in the open class

Houldsworth came 2nd (again!) and this is a huge achievement, but if we could just gain a few more entries next year, we truly believe that 1st place is in our grasp.

Drama

Houldsworth's winning drama performance of Hairspray was a pleasure to watch and the whole cast were an absolute credit to the house. **Amelia Glover-Jewesbury** starred as the optimistic **Tracy Turnblad** and with **Lucas Jackson** as her mum Edna, the Turnblad family were definitely unforgettable. The role of show host Corny Collins was skilfully undertaken by **Ben Kirk** and **Sam Langley** played an energetic Link Larkin. With fantastic acting and great songs such as 'you can stop the best', the production was a huge success

Special thanks go to **Taylor Scaife**, **Eve Halmshaw** and **Emily Haworth** for their outstanding commitment to directing and producing the show. Well done to everyone involved!

Chess

Houldsworth earned an impressive victory in the House Chess competition. The team of **Dileep Darjipati**, **Josh Scaife**, **Partha Khanna**, **Sanath Medicherla**, **Alec Lai** and **Ayaan Aziz** convincingly beat Clarke with score of 4.5 v 1.5. **Jamie Allinson** came in for Josh in the Final, and it was a good job he was available because with his contribution we sealed the competition by a tense 3.5 v 2.5 margin.

House News

Houldsworth cont.

Sports Day

One of the most successful in terms of victories for the Boys team in a number of years. Despite still finishing fourth, for long periods, the boys were in second place. The girls however did not manage to achieve the same level of success, but there were still some impressive performances. Highlights for the boys and girls include:

Year 7

For the boys, there were victories for **Aman Ali** and **Woody Walker** in the 200m and Shot respectively.

In the girls' events, there were 1st places for **Ava Higgins** in the 200m and Ella Lister in the long jump. 2nd places went to **Sahara Hussain, Clara Finn and Amy Cross** in the 800m, 300m and 100m respectively.

Year 8

Elliot Palmer winning and beating the school record for 400m, with **Henry Pollard** and **Zain Tahir** winning in the High jump and Discus.

Ade Egbeleke and **Eleanor Linsell-Fraser** gained 2nd places in the 800m and 100m respectively for the girls.

Year 9

Sam Langley dominating the 1500m, with **Ben Kirk** and **Josh Hall** winning in the Discus and Javelin.

Year 10

For the boys, **Max Metcalfe** won in the 1500m and a wonderful team effort to gain victory in the 4 x 100m (**Mohsif Mirza, Harry Rhodes, Hamza Munshi and Jonathan Fawole**).

The high number of first and second places, particularly in the lower years suggests that future Sports Days may bring success to Houldsworth boys' and girls' teams.

Another pleasing success on Sports Day was the Junior Tug of War. Led by a determined **Muhammed Hussain**, the team worked well and smartly to overcome the opposition. Well done to everyone involved! Thank you to all involved

Priestley

Mr Haigh and Mrs Pyrah

Chess

A committed team of chess players willingly gave up two of their lunchtimes to take part in the Chess competition. Despite some very close matches and a great deal of enthusiasm, we came fourth in the first round. In the runners up play off, again our chess players were amazing in their concentration and commitment and we attained fourth place. Well done and thanks must go to those who contributed to the competition and also to Mr Taylor who managed such an exciting event.

House News

Priestley

Cricket

As the Lees cup starts to reach its climax the events are coming thick and fast with lots of points to play for. Next up for the boys was the cricket with the Inters the first competition. Fielding a high calibre team we elected to bat first against Houldsworth and with strong batting from **Nicky Sheard, Harry Hobson and Ans Muhammad** we posted an outstanding total of 99 runs for Houldsworth to chase. Unable to deal with our precision bowling from **Oscar Smith and Harry Hobson** we managed to bowl Houldsworth all out for 52 to go through to the final.

In the final we faced a strong Clarke side that elected to bat first and after some tight bowling from **Jack Selby, Nicky Sheard and Aryan John Clarke** posted a challenging 41 runs. After a positive start from our batters our runs seemed to dry up and with 1 over remaining we needed 6 runs and with our last batters. But with two balls remaining Clarke managed to pull off a wonder catch to take the victory.

Next up was the junior competition and with over thirty students volunteering Mr Keenleyside had the difficult task of selecting only fifteen. Facing a strong Houldsworth side we batted first and with strong batting from **Alex Hughes, Gilbert Clough and Aryan Bhupathiraji** we posted a respectable 77 runs. Houldsworth with their strong batting team came out all guns blazing and reached our total with an over to spare. Massive well to all students who took part and volunteered and with our total in juniors we had finished 3rd.

After the completion of the cricket we had finished a fantastic joint 2nd which means another 3 points to our Lees cup totals

House Music

Aa brilliant number of students volunteered to sing, play and perform in House Music. One has to admire their courage – to perform in front of a large audience and judges is incredibly nerve racking and our volunteers need great commendation for that alone. We had the largest number of entrants by a small margin – and despite some brilliant performances, by the final class, we were in second place. But the Music Theatre round showed some dazzling performers – **Kirsty Gregory; Pooja Patel, Kristina Todd, Samah Shahari and Aisha Umarji; Jessica Hirst; Darcy Sykes; Cerys and Abigail Harrison** and the eventual winners, **Zara Hardcastle, Cerys Harrison and Teagan Clegg**: their accumulation of points put us into first place at the last moment. Well done to everyone who performed and keep practising for next year! Thanks must go to Mr Cole, who as always orchestrated a fantastic event.

Rounders

The girls' Rounders competition were fantastic examples of our team spirit. The Junior Girls volunteered in large numbers and played with great spirit. Fantastic fielding from **Gemma Walker and Lily Messenger** in Year 8 meant that it was difficult for the other sides to score and we played with great power and enthusiasm when we were batting. Similarly successful were the Inters team who played with a great sense of fun and commitment, with tight fielding and strong batting.

Both teams won all three of their matches and we took first place overall. Well done!

House News

Priestley

Rounders cont.

Juniors

Laila Smith, Libby Sweeney, Jess Wilson, Eleanor Lilley, Eleanor Linsell-Fraser, Eshaal Hussain, Freyja Grayshon, Ava Higgins, Amy Cross, Nany Roberts, Olivia Smith, Tanishka Gandhi, Becky Chang

The Houldsworth junior rounders team won 2 out of their 3 games, only losing to Priestley. Every member of the team contributed in the games and I was impressed everyone's attitude. I feel confident that this success can be built upon for next year and well done to everyone who took part!

Inters

Lucy Cornforth, Olivia Helliwell, Sophie Cross, Japnbir Kour, Trisha Dubey, Hannah McQuinn, Amelia Glover-Jewesbury, Haania Asghar

Inters rounders was played on a very hot and sunny day, which proved challenging for everyone taking part (or umpiring!). Unfortunately the inters rounders team lost all of their games, but the team spirit and enthusiasm was a credit to our house (as always). Our fielding was good, however our bats struggled to make good contact with the ball and therefore we were unable to score enough rounders to secure wins. Highlight of the day; Hannah's leaping catch. Well done girls

Sports Day

Sports day was a magnificent achievement for the Priestley Girls' team. Every lane was filled and many of the team practiced before the event with Mr Keenleyside, showing a determination and ambition that was to serve us well during the competition. The results really were phenomenal: the girls came first in every relay race and in the rest of the competition we won 29 out of the 50 possible events – it would seem that the Tug of War, which was undertaken with great effort and cheerfulness – was our weakest event! There were some stellar performances from the girls in every year group and our Year 12 girls acquitted themselves with commitment and enthusiasm. A massive thanks to everyone who took part and to everyone who cheered us on our way!

House Drama

The House Drama competition was a very closely fought affair with Priestley's contribution 'The Dancing Princesses'. It was written, produced and directed by **Lucy Crawshaw**, who masterminded a very accomplished and joyful production. Ably abetted by **Abi Chappell Dixon**, the rehearsal room had been one of the happiest I have witnessed. Students from Year 7 to Year 13 took part and worked together beautifully. The performance was excellent. Isaac and Ethan Roy played the wicked king and heroic prince respectively; the 12 princesses undertook a challenging dance routine with elegance, and even our multi-talented director, Lucy, played the wicked witch - all of the cast were outstanding. It felt a fantastic celebration of team work and our achievement of second place was a brilliant recognition of a wonderful experience for both the cast and audience. A colleague remarked to me afterwards, "That was quite magical." Lucy was also awarded the Tony Couch Cup, given to the person who had made the strongest contribution to the competition and our thanks must go to her and Abi and all of the cast and crew for such a lovely performance and for all of their commitment and hard work.

Heckler News - Sports Round-Up

Athletes Represent Kirklees in the West Yorkshire Championships

The following athletes were selected from the school to represent Kirklees in the West Yorkshire Championships held at Leeds Beckett stadium on 9th June 2018.

♦ Jacob Pow	Junior Boys	800m	3rd place
♦ Megan Taylor	Inter Girls	80m Hurdles	1 st place
♦ Bronwen Brown	Senior Girls	Shot	2 nd place
♦ Hollie Smith	Senior Girls	Javelin	1 st place

Cricket

Under 13 cricket team

The Under 13 cricket team travelled away to play Brooksbank in the second round of the County cup at Stainlands C.C.

A delayed start allowed only enough time for a 10 over match.

Brooksbank were put into bat and the HGS opening bowlers, **Sam Lenners** and **Adam Khan** made a good start with some consistent deliveries restricting scoring opportunities for the Brooksbank opening batsman.

Year 7 pupil **Tom Burrow** was the first bowling change and he produced a devastating spell taking a hat trick in his second over leaving him with impressive figures of three overs, one wicket maiden and five wickets conceding only three runs.

Fellow Year 7 pupil **Aryan Bhupathiraju** linked up well with keeper **Noah Chapman** to take the sixth and seventh wickets leaving Brooksbank on 32 for 7 from their ten overs. Heckmondwike openers **Tom Burrow** and **Noah Chapman** made light work of the run chase before Noah was caught in the slips chasing a wide delivery.

Tom completed the innings scoring an unbeaten 22 runs from only 4.2 overs and was well supported by Captain **Alex Hughes** to give Heckmondwike the win by 9 wickets.

The team face Brighouse in the next round.

Well done to all of the players.

- Congratulations to Year 7 pupils **Tom Burton** who has been selected for the Yorkshire A - U12

Under 15 Cricket Team County Champions.

The Under 15 cricket team led by captain Graeme Winn, secured a comfortable victory over Easingwold school in the county final held at Ossett Cricket Club. In perfect weather conditions, Heckmondwike won the toss and put Easingwold into bat.

The teams fielding and bowling was not up to its usual high standard and Easingwold raced to 50 off ten overs.

Heckler News - Sports Round Up

The drinks interval after 20 overs allowed the team to refocus and plot the collapse of the Easingwold batting order.

Some outstanding fielding, bowling and intelligent captaincy saw the wickets start to tumble in an England style collapse.

Four wickets fell with only one run being added to the Easingwold total, **Hardcastle, Tyrell, Hussain** all took wickets and **Stiff** bowled well despite not taking a wicket. The star of the innings however was Winn finishing with figures of 5 for 23 from his 8 overs.

Easingwold were dismissed for 121 all out with 4 overs still remaining

After lunch, The Heckmondwike opening partnership of Winn and Stiff made steady progress moving to from overs before Winn was bowled by an unplayable delivery.

Ben Tootell came in at number three and supported **Will Stiff** as he attacked the Easingwold batting, his 84 not out consisted of fours and sixes. The winning runs came from a massive six over the square leg boundary. The winning target was achieved with 6 overs remaining

Team: **Tom Burton, Noah Chapman, Aryan Bhupath, Harvey Swift, Raunaq Mohammad Ayann Aziz, Azaan Aziz, Idrees Shafiq, Ruthvick Kothpall, Jack Blakeley, Woody Walker.**

Year 8 cricket team Season review

At the start of the season confidence was high with a large number of cricketers turning up for training having been entered into the Yorkshire Cricket challenge cup. Up first was Mirfield who conceded the match, clearly scared of our potential. Next we were away to Brooksbank who couldn't deal with our precision bowling with us bowling them all out for 32 runs. We reached this total in only 4 overs with strong battling from **Alex Hughes** and **Tom Burton**.

Quarter finals next and home to a very strong Brighouse high. We elected to bat first and started in confident mood with an array of shots hitting the boundary from **Tom Burrow** and **Tom Burton**. After our 16 overs we had a challenging 122 runs with **Tom Burrow** finishing 44 not out. We set about protecting our score with strong bowling from **Henry Pollard, Sam Lenners** and **Gilbert Clough** who all bowled perfect line and line and after their 16 overs Brighouse had only reached 88 runs.

Semi-final time and away to Holmfirth at Thongsbridge cricket club. In near perfect cricket conditions we selected to bat first and started well with a run rate of 8 an over. Strong batting from **Tom Burrow, Tom Burton** and **Noah Chapman** gave us a total of 111 after 16 overs. Excellent bowling from **Tom Burrow** and **Harvey Swift** kept the pressure on the Holmfirth run rate as very evident this game was going to the wire. After 14 overs Holmfirth required 6 runs to win but with fantastic bowling from **Sam Lenners** and in the final over Harvey Swift Holmfirth needed 4 runs from the last two balls. Sadly Holmfirth hit a boundary to reach our total on the final ball to leave us utterly devastated.

Fantastic achievement to reach the semi-finals in their second season as a team. Well done to all the team.

Heckler News - Sports Round-Up

Sports day 2018—Friday 13 July 2018

This was a fantastic event with some superb performances. Despite rain appearing after a months absence, this did not dampen the efforts and enthusiasm on display from both the competitors and spectators.

Priestley House led by Mrs Lumb and Mr Keenleyside were the overwhelming winners finishing in 1st place in both the Girls and Boys respective competitions:

Girls:

1st - Priestley

2nd - Clarke

3rd - Bronte

4th - Houldsworth

Boys:

Priestley

Bronte

Clarke

Houldsworth

There were some outstanding individual performance on the day with the following new school records being set:

Event	Name	Time / Distance
Year 8 Boys 400m -	Elliott Palmer	1.03
Year 12 Boys 400m -	Adam Ibnouzaki	59.13
Year 12 Boys 100m -	Toby Sanni	11.78
Year 12 Boys LJ -	Jimmy Harding	5m.30cm
Year 12 Girls 400m -	Hollie Smith	1.06
Year 12 Girls 100m -	Sienna Haynes	13.97
Year 12 Girls Javelin -	Hollie Smith	25m.60cm
Year 12 Girls LJ -	Fiona Maynard	4m.00cm

Many thanks to all the competitors for their efforts on the day and the sporting way in which they supported performers from all houses.

Thanks also to all the staff, Year 12 and Year 13 students who helped to organise and run the event, your help was very much appreciated.

Mr Walker

Music Exam Results for the Academic Year 2017-2018 Associated Board of the Royal Schools of Music

Candidate	Subject	Grade	Additional	Candidate	Subject	Grade	Additional
IMOGEN AUST	VIOLIN	5	Merit	ELIZABETH MARPLES	VIOLIN	1	
ALEX BAINES	GUITAR	2	Distinction	MATILDA MCKINNIE	SINGING	2	
LEIGHA BLANCHARD	VIOLIN	5		SOPHIA MENCATTELLI	SINGING	4	Merit
ISABELLA BOOTH	SINGING	2		JULIA MILLINGTON	TRUMPET	3	Merit
TY CHATTERTON	GUITAR	2	Merit	DANIEL NASH	THEORY	5	Distinction
JESSICA COCKAYNE	GUITAR	1	Merit	RAE NYANGA	SINGING	2	
ISAAC DONOVAN	GUITAR	Prep		JAY PATEL	PIANO	2	Distinction
LOLA FREAKLEY	SINGING	2		ROHAN PATEL	GUITAR	1	Merit
OLIVIA GERMAINE	GUITAR	4	Distinction	DOUGLAS PAYNE	GUITAR	Prep	
AMELIA GLOVER-JEWESBURY	PIANO	2	Merit	JACOB POW	ALTO SAXOPHONE	3	Merit
KIRSTY GREGORY	SINGING	5	Merit	TERESA PRETISMUIR	SINGING	5	
ROSE HICKMAN	PIANO	4	Merit	SAMUEL RHODES	TRUMPET	5	Merit
JESSICA HIRST	SINGING	5	Merit	NANCY ROBERTS	SINGING	2	
JACK HOWARTH	PIANO	1		GRACE ROGERS	TRUMPET	4	
WAQAS HUSSAIN	GUITAR	4		TOM SANDFORD	GUITAR	4	Merit
RUTH JENNINGS	VIOLIN	8		ALINA SIDDIQUI	SINGING	2	
ARYAN JOHN	GUITAR	2	Merit	LEON TIPTON	GUITAR	Prep	
NAOMI JONES	PIANO	5	Merit	ZOE TOUT	GUITAR	1	
ELIZABETH KERNICK	SINGING	5	Merit	ELAINA VARAZINSKIS	SINGING	2	Merit
HANNAH LEADBETTER	SINGING	2	Merit	HARVEY VARAZINSKIS	GUITAR	2	Merit
ROWAN LIGHTFOOT	TRUMPET	4	Merit	DIVYA VIJAYANAND	CLARINET	3	
ELEANOR LINSELL-FRASER	PIANO	2	Distinction	ARRAN WOLSTENHOLME	VIOLIN	5	Merit
ISOBEL LONG	GUITAR	Prep		ANTHONY ZHAO	PIANO	6	
				CATHY ZHAO	PIANO	6	

Rock School Exams 2017/2018

Candidate	Subject	Grade	Additional
Reuben Price	Drums	2	Distinction
Joshua Scaife	Drums	2	Distinction
Tom Berry	Drums	2	Distinction
Thomas Green	Electric Guitar	4	Merit

Sixth Form News

Head Boy & Head Girl Introduction

My name is **Callan Redfearn** and I am the Head Boy of the school for the upcoming year.

I have been a part of the school since year 7 and know just how difficult adjusting to high school life can be. People who know me know I really love the sound of my own voice and so I'm always willing to talk with any student who wants a chat and hopefully try to make this transition a little bit easier for new students.

Next year my main aim is to stop the sixth form and main school from being driven apart by the relocating of the sixth form centre. I have always loved that the sixth form and main school have been able to interact and feel it is especially helpful for new year seven students starting in September. For them to see a friendly face in the corridor can really help them come out of their shell. With the move happening next year it is likely this could affect the sixth form presence and I want to do all I can to try and prevent this from happening. I would also like to set up mentoring schemes for all students who feel as if they need help. Whether they're in year seven or they're in the sixth form I want students to gain as much help as possible to help them be successful. I'm looking forward to what next year has to offer and hope that every student has a fantastic year too.

Hi, my name is **Fiona Maynard** and I'm going to be head girl for the upcoming academic year. Since being at Heckmondwike from year seven I have become accustomed to everyday life at the school and believe it truly is an excellent place of learning and a safe space to socialise and make lifelong friends.

Whilst this school is known for its academic excellence, there is much more that Heckmondwike has to offer. My main aim as head girl is to increase sixth form participation in the House system at school, and use this as a release from the stresses of A levels. Having completed year twelve, I know that the house system helped me to relax, whilst being a great tool to make new friends and meet students from lower school who I would not have met otherwise. The house system has something for everybody, and I want to make all these events available to sixth form and ensure that events are well publicised so everyone can get involved.

Those who know me will tell you that I'm very confident and will speak to anyone. I want to make sure that students here always have someone they can talk to, a friendly face in the crowd. Not only do I plan to be that friendly face, I also plan to set up a student support network, whereby students who wish to talk to someone about the stresses of sixth form life, the strains of balancing work with social life, or any other problems they have, can talk to someone who can relate to the pressures they are feeling. This will ensure that all students have the support, the tools and the mind set to succeed in all their endeavours and make the most of their experience at Heckmondwike.

I'm very much looking forward to the upcoming year to work with Callan, the senior committee and the student body here to help create an environment that everyone is proud to be a part of.

Senior Committee

Head Boy
Callan Redfearn

Head Girl
Fiona Maynard

Transition and Integration Committee

Deputies:

Emily Marlow, Ali Bajwa

**Eleanor Matley-Waite,
Taylor Scaife**

Amelia Allatt, Hafsa Sheikh

Hollie Smith, Luke Kenworthy

Danyal Abubaker

Teaching and Learning Committee

Deputies:

Jack McArdle, Ethan Hall

Caitlin Barker, Aisha Sharif

Jodie Walker

Events and Fundraising Committee

Deputies:

Adam Patel, Jaslin Sandhu

Sara Saloo, Adil Akhtar

Alicia Carman

Harry Duggan

Leavers' Committee

Deputies :

**Adam Smith, Abbie
Holyoake**

Siobhan-Marie Curley

Laiying Cheung

Caitlin McNulty-Senior

Junior Prize Giving

Year 7

Name

7DGD

Aliya Ghafoor
Julia Millington
Sara Naim
Rohan Patel
Sahasra Vundavalli

7DWR

Noah Chapman
Teagan Clegg
Ayush Gautam
Cerys Harrison
Jaweria Mahmood

7JPW

Hannah Baporia
Georgia Carey
Christopher Drake
Hamza Patel

7MRL

Ella Lister
Aaminah Mir
William Parker
Patrick Sam

7NSE

Emily Grant
Beth Grimwade

Elliot Hoyland
Bella Lobley
Sam Sepehri
Darcey Sykes

7SKM

Thomas Burton
Zara Hardcastle
Chinwendu Mere

7SRS

Jack Blakeley
Archie Hall
Nancy Roberts
Harvey Swift
Beth Waterfield

Subject Prize

Religious Education
English
French
Mathematics, Music, Science
Mathematics, Science

Art, Drama, Geography, Physical Education
Art, Drama
Spanish
Computer Science
English, Mathematics

Geography
Art, English
Computer Science, Music, Science
Computer Science

Physical Education
Design Technology
History, Spanish
Computer Science

Art
Music
Design Technology, French, History, Religious Education, Science
Physical Education
Religious Education
Drama, Music

Physical Education
History, Music, Spanish
Design Technology, Spanish

History
French
English, Religious Education
French, Geography, Mathematics
Art, Drama, Design Technology, Geography

Junior Prize Giving

Year 8

Name

Subject Prize

8AHH

Abdullah Aziz

Biology, French, Mathematics, Physics

Isha Bhowmick

Geography, Physics

Dominic Hargreaves

English

Rohit Kamath

Religious Education

Eleanor Lilley

Music

Eleanor Linsell-Fraser

Drama

Asim Loonat

Mathematics

Zaynab Mamaniat

French

Ivan Titarenko

Geography

8KMB

Charlotte Alcock

Drama, Physical Education

Erin Biggs

French

Will Brown

Art

Matilda Harrison

Physics

Rowan Lightfoot

Music

Zainab Suhail

Art, Design Technology

Laiba Tanveer

Geography

Freya Thornton

Religious Education

8NJS

Lara Cadey

Spanish

Devraj Dhillon

Computer Science

Isabel Hudson

Drama, Spanish

Fiza Iqbal

Biology, Computer Science, English

Beth Kernick

Music, Spanish

Henry Pollard

Drama

Olivia Smith

Design Technology, English

David Tomlinson

Computer Science, Religious Education

8RGF

Suhas Gudla

Mathematics

Jazib Imran

Computer Science, Physics

Akhil Maddula

French

Lily Messenger

Physical Education

Junior Prize Giving

Year 8 cont

8RLP

Harriet Haycock
Abbas Iqbal
Aditya Jain
Saneha Kauser
Affan Khan
Druvan Tailor

Physical Education
Chemistry
Biology, Mathematics
Art, History
History
History, Spanish

8SJL

Sheereen Ahmed
Siddarth Basker
Sienna Bond
Thomas Burrow
Martha Currie
Umayyah Moeen
Jacob Pow
Maisie Royston
Kristina Todd
Aisha Umarji
Ghananshu Zalke

Chemistry, Design Technology
Art
English, Religious Education
Physical Education
Geography, History
Chemistry
Biology
Music
Design Technology
Chemistry
Physical Education

Year 9

Name

Subject Prize

9HJP

Anna Basford
Seher Ejaz
Eleanor Harvey
Devan Simon-Mcbride
Grace Turner

Computer Science, French
Religious Education
Design Technology
Chemistry
Religious Education

9JHF

Haania Asghar
Marco Bailao
Alex Baines
Jacob Braithwaite
Sophia Clements
Natalie Harris
Sam Langley
Amna Murtaza
Zainab Umarji
Gemma Hall

Art
French
History
French
Religious Education
Chemistry, French
Physical Education
Geography, Chemistry, Mathematics, Physics
Chemistry
Music

Junior Prize Giving

Year 9 cont

9MLG

Anna Akram
Hannah Grason
Rahul Ho-Shing
Alice Iwanejko
Amelia Kellett
Muneebah Pandor
Rutwij Patel
Ellis SPhysical Education ight
Caitlin Tansey
Anna Thompson

English
Geography, Computer Science, Spanish
Physical Education
Art
Biology, Drama
Physical Education
Computer Science
Mathematics
English, Geography
Physical Education, Spanish

9MTY

Minahil Afzal
Imogen Aust
Leo Beevers
Mubasharah Dadipatel
Molly Haynes
Raheema Mahetar
Sophia Mencattelli
Joshua Scaife

Art, Biology, Design Technology, Mathematics
Music
Drama, History
Computer Science, Mathematics, Spanish
Religious Education
Spanish
Drama
Art, Physics

9NAS

Olivia Germaine
Charlotte Gibson
Sophie Hammerton
Jessica Hirst
Farhaan Lohn
Nina Milnes
Caitlin Reid

Music
Music
Geography, History
Music
Physics
Design Technology
Biology

9SGF

Tom Barber
Anna Calvert
Iona Gallagher
Keira Green
Maisy Nichols
Mollie O'Connor

Biology
Design Technology
English
Physics
Drama, English
History

Year 10

Name

10CES

Lenah Ahmed
Sonia Boodhoo
Lucie Glew

Prize

Business Studies, Chemistry
French, Resistant Materials
Biology, Geography

Junior Prize Giving

Year 10 cont

Jacob Harding
Mohammed Laher
Naduni Mapatuna
Malaika Wajid

10DJH

Myles Aveyard

Areesha Aziz
Lyndsey Hepworth
Nipuni Mapatuna
Ans Muhammad
Fatimah Patel
Aditya Tangirala

10ESC

Libbie Booker
Jack Chan
Aasiyah Iqbal
Lucy Jolly
Isabella Myers
Taha Naveed
Maliha Patel
Kareemah Shaikh
Haaris Usman

10JLD

Sophie Chatwin
Natasha Clegg
Amelia Glover-Jewesbury
Alifah Mahmood
Anthony Zhao

10RLN

Holly Beaumont
David Brown
Edward Brown
Jeevan Ganatra
Harleen Kapoor
Japnbir Kour
Nandini Mehta
Luke Nixon
Rhiannon Sullivan
Katherine Walker

10SGN

Joe Brennan
Mesud Dizdarevic
Eve Hodgson
Shawmiya Jegathasan

Music
Business Studies
Physics
Graphics

Art,
Biology, Chemistry, Computer Science, English Language, Food, History,
Mathematics, Physics, Religious Studies, Spanish
Food
Biology, Mathematics
Physical Education, Religious Studies
Food
German

Art
Biology, Chemistry, Mathematics, Physics, Resistant Materials
Resistant Materials
Art, Food
Art, Drama, Geography, Physical Education
Physics
Graphics, Mathematics
Graphics
Business Studies

Art, History, Spanish
Art
Drama, Religious Studies
Geography
Computer Science, English Language, French

Business Studies
Music
Games
Graphics
Chemistry, German, Drama
Games
Physical Education
Games
History
Drama

Physical Education
Computer Science, German
Games, Religious Studies
Spanish

Junior Prize Giving

Year 10 cont

10SMN

Elizabeth Drake
Evie Hargreaves
Rose Hickman
Areebah Naseer

English Language, French, History
German
Music
Geography

Jay Patel

Computer Science, English Language, French, Music, Resistant Materials,
Spanish

Year 7

Name

Subject Prize

7DGD

Aliya Ghafoor
Julia Millington
Sara Naim
Rohan Patel
Sahasra Vundavalli

Religious Education
English
French
Mathematics, Music, Science
Mathematics, Science

7DWR

Noah Chapman
Teagan Clegg
Ayush Gautam
Cerys Harrison
Jaweriah Mahmood

Art, Drama, Geography, Physical Education
Art, Drama
Spanish
Computer Science
English, Mathematics

7JPW

Hannah Baporia
Georgia Carey
Christopher Drake
Hamza Patel

Geography
Art, English
Computer Science, Music, Science
Computer Science

7MRL

Ella Lister
Aaminah Mir
William Parker
Patrick Sam

Physical Education
Design Technology
History, Spanish
Computer Science

7NSE

Emily Grant
Beth Grimwade
Elliot Hoyland
Bella Lobley
Sam Sepehri
Darcey Sykes

Art
Music
Design Technology, French, History, Religious Education, Science
Physical Education
Religious Education
Drama, Music

7SKM

Thomas Burton
Zara Hardcastle
Chinwendu Mere

Physical Education
History, Music, Spanish
Design Technology, Spanish

Junior Prize Giving

Year 7 cont

7SRS

Jack Blakeley
Archie Hall
Nancy Roberts
Harvey Swift
Beth Waterfield

History
French
English, Religious Education
French, Geography, Mathematics
Art, Drama, Design Technology, Geography

Year 8

Name

8AHH

Abdullah Aziz
Isha Bhowmick
Dominic Hargreaves
Rohit Kamath
Eleanor Lilley
Eleanor Linsell-Fraser
Asim Loonat
Zaynab Mamaniat
Ivan Titarenko

Subject Prize

Biology, French, Mathematics, Physics
Geography, Physics
English
Religious Education
Music
Drama
Mathematics
French
Geography

8KMB

Charlotte Alcock
Erin Biggs
Will Brown
Matilda Harrison
Rowan Lightfoot
Zainab Suhail
Laiba Tanveer
Freya Thornton

Drama, Physical Education
French
Art
Physics
Music
Art, Design Technology
Geography
Religious Education

8NJS

Lara Cadey
Devraj Dhillon
Isabel Hudson
Fiza Iqbal
Beth Kernick
Henry Pollard
Olivia Smith
David Tomlinson

Spanish
Computer Science
Drama, Spanish
Biology, Computer Science, English
Music, Spanish
Drama
Design Technology, English
Computer Science, Religious Education

8RGF

Suhas Gudla
Jazib Imran
Akhil Maddula
Lily Messenger

Mathematics
Computer Science, Physics
French
Physical Education

Junior Prize Giving

Year 8 cont

8RLP

Harriet Haycock
Abbas Iqbal
Aditya Jain
Saneha Kauser
Affan Khan
Druvan Tailor

Physical Education
Chemistry
Biology, Mathematics
Art, History
History
History, Spanish

8SJL

Sheereen Ahmed
Siddarth Basker
Sienna Bond
Thomas Burrow
Martha Currie
Umayyah Moeen
Jacob Pow
Maisie Royston
Kristina Todd
Aisha Umarji
Ghananshu Zalke

Chemistry, Design Technology
Art
English, Religious Education
Physical Education
Geography, History
Chemistry
Biology
Music
Design Technology
Chemistry
Physical Education

Year 9

Name

Subject Prize

9HJP

Anna Basford
Seher Ejaz
Eleanor Harvey
Devan Simon-Mcbride
Grace Turner

Computer Science, French
Religious Education
Design Technology
Chemistry
Religious Education

9JHF

Haania Asghar
Marco Bailao
Alex Baines
Jacob Braithwaite
Sophia Clements
Natalie Harris
Sam Langley
Amna Murtaza
Zainab Umarji
Gemma Hall

Art
French
History
French
Religious Education
Chemistry, French
Physical Education
Geography, Chemistry, Mathematics, Physics
Chemistry
Music

Junior Prize Giving

Year 9 cont

9MLG

Anna Akram	English
Hannah Grason	Geography, Computer Science, Spanish
Rahul Ho-Shing	Physical Education
Alice Iwanejko	Art
Amelia Kellett	Biology, Drama
Muneebah Pandor	Physical Education
Rutwiji Patel	Computer Science
Ellis SPhysical Education ight	Mathematics
Caitlin Tansey	English, Geography
Anna Thompson	Physical Education, Spanish

9MTY

Minahil Afzal	Art, Biology, Design Technology, Mathematics
Imogen Aust	Music
Leo Beevers	Drama, History
Mubasharah Dadipatel	Computer Science, Mathematics, Spanish
Molly Haynes	Religious Education
Raheema Mahetar	Spanish
Sophia Mencattelli	Drama
Joshua Scaife	Art, Physics

9NAS

Olivia Germaine	Music
Charlotte Gibson	Music
Sophie Hammerton	Geography, History
Jessica Hirst	Music
Farhaan Lohn	Physics
Nina Milnes	Design Technology
Caitlin Reid	Biology

9SGF

Tom Barber	Biology
Anna Calvert	Design Technology
Iona Gallagher	English
Keira Green	Physics
Maisy Nichols	Drama, English
Mollie O'Connor	History

Year 10

Name

Prize

10CES

Lenah Ahmed	Business Studies, Chemistry
Sonia Boodhoo	French, Resistant Materials
Lucie Glew	Biology, Geography
Jacob Harding	Music
Mohammed Laher	Business Studies

Junior Prize Giving

Year 10 cont

Naduni Mapatuna

Physics

Malaika Wajid

Graphics

10DJH

Myles Aveyard

Art,

Areesha Aziz

Biology, Chemistry, Computer Science, English Language, Food, History, Mathematics, Physics, Religious Studies, Spanish

Lyndsey Hepworth

Food

Nipuni Mapatuna

Biology, Mathematics

Ans Muhammad

Physical Education, Religious Studies

Fatimah Patel

Food

Aditya Tangirala

German

10ESC

Libbie Booker

Art

Jack Chan

Biology, Chemistry, Mathematics, Physics, Resistant Materials

Aasiyah Iqbal

Resistant Materials

Lucy Jolly

Art, Food

Isabella Myers

Art, Drama, Geography, Physical Education

Taha Naveed

Physics

Maliha Patel

Graphics, Mathematics

Kareemah Shaikh

Graphics

Haaris Usman

Business Studies

10JLD

Sophie Chatwin

Art, History, Spanish

Natasha Clegg

Art

Amelia Glover-Jewesbury

Drama, Religious Studies

Alifah Mahmood

Geography

Anthony Zhao

Computer Science, English Language, French

10RLN

Holly Beaumont

Business Studies

David Brown

Music

Edward Brown

Games

Jeevan Ganatra

Graphics

Harleen Kapoor

Chemistry, German, Drama

Japnbir Kour

Games

Nandini Mehta

Physical Education

Luke Nixon

Games

Rhiannon Sullivan

History

Katherine Walker

Drama

10SGN

Joe Brennan

Physical Education

Mesud Dizdarevic

Computer Science, German

Eve Hodgson

Games, Religious Studies

Shawmiya Jegathasan

Spanish

10SMN

Elizabeth Drake

English Language, French, History

Evie Hargreaves

German

Rose Hickman

Music

Areebah Naseer

Geography

Jay Patel

Computer Science, English Language, French, Music, Resistant Materials, Spanish

Junior Prize Giving—Attitude Awards

Attitude to Learning Awards 2017-2018

Zakiyyah Asmal	7SRS	Charlotte Alcock	8KMB
Hamza Aziz	7DGD	Emily Ashwell	8NJS
Hannah Baporia	7JPW	Erin Biggs	8KMB
Grace Branford	7DWR	Leigha Blanchard	8RGF
Noah Chapman	7DWR	Sienna Bond	8SJL
Abigail Ellis	7SKM	Lara Cadey	8NJS
Lola Freakley	7DWR	Martha Currie	8SJL
Johnny Gavaghan	7MRL	Gracie Curtis-Dunn	8RLP
Zara Hardcastle	7SKM	Mafalda Franco De Vasconcelos	8KMB
Cerys Harrison	7DWR	Suhas Gudla	8RGF
Isabelle Hopkinson	7MRL	Matilda Harrison	8KMB
Elliot Hoyland	7NSE	Mia Harrison	8SJL
Jenna Hussain	7DGD	Harriet Haycock	8RLP
Oscar Kellett	7DWR	Annabel James	8NJS
Hannah Leadbeater	7SKM	Omar Jesry	8RLP
Ella Lister	7MRL	Saneha Kauser	8RLP
Jaweria Mahmood	7DWR	Beth Kernick	8NJS
Julia Millington	7DGD	Partha Khanna	8AHH
Sara Naim	7DGD	Umayyah Moeen	8SJL
Janie Opacic	7JPW	Sally Rutledge	8RLP
Rohan Patel	7DGD	Abbie Scholefield	8SJL
Ellis Pullan	7JPW	Samah Shahari	8SJL
Nancy Roberts	7SRS	Laila Smith	8RLP
Arshbir Sekhon	7DWR	Olivia Smith	8NJS
Teagan Smith	7SKM	Druvan Tailor	8RLP
Harvey Swift	7SRS	Laiba Tanveer	8KMB
Darcey Sykes	7NSE	Freya Thornton	8KMB
Harshita Tibrewal	7MRL	Kristina Todd	8SJL
Sahasra Vundavalli	7DGD	David Tomlinson	8NJS
Woody Walker	7DWR	Islay Wolstenholme	8RGF
Samuel Walshaw	7MRL		
Beth Waterfield	7SRS		
Logan Wright	7SKM		
Minahil Afzal	9MTY	Myles Aveyard	10DJH
Marco Bailao	9JHF	Areesha Aziz	10DJH
Anna Basford	9HJP	Sommer Berrington	10DJH
Leo Beevers	9MTY	Sonia Boodhoo	10CES
Jacob Braithwaite	9JHF	Libbie Booker	10ESC
Mubasharah Dadipatel	9MTY	Edward Brown	10RLN
Kamakshi Dinesh	9HJP	Jack Chan	10ESC
Olivia Germaine	9NAS	Sophie Chatwin	10JLD
Hannah Grason	9MLG	Eleanor Doran	10CES
Gemma Hall	9JHF	Elizabeth Drake	10SMN
Sophie Hammerton	9NAS	Trisha Dubey	10ESC
Eleanor Harvey	9HJP	Lucie Glew	10CES
Jessica Hirst	9NAS	Kirsty Gregory	10DJH
Alice Iwanejko	9MLG	Jacob Harding	10CES
Amelia Kellett	9MLG	Evie Hargreaves	10SMN
Claudia Lai	9NAS	Rose Hickman	10SMN
Sam Langley	9JHF	Iman Jahangir	10SMN
Molly Manby	9MTY	Lucy Jolly	10ESC
Jack Martin	9MTY	Japnir Kour	10RLN
Nina Milnes	9NAS	Isabel McNulty-Senior	10CES
Bella Murray	9HJP	Hannah McQuinn	10DJH
Maisy Nichols	9SGF	Isabella Myers	10ESC
Mollie O'Connor	9SGF	Areebah Naseer	10SMN
Saarah Patel	9HJP	Jay Patel	10SMN
Freya Pugh	9JHF	Maliha Patel	10ESC
Raanya Qureshi	9JHF	David Peng	10ESC
Joshua Scaife	9MTY	Teresa Pretismuir	10JLD
Ellis Speight	9MLG	Rhiannon Sullivan	10RLN
Sufia Syed	9MLG	Megan Taylor	10RLN
Caitlin Tansey	9MLG	Anthony Zhao	10JLD
Zainab Umarji	9JHF		

Junior Prize Giving—Merit Awards

	Reg Group	Award		Reg Group	Award
Shifaa Abbas	7DWR	Silver	Hiren Lad	7NSE	Gold
Maryam Ahmed	7MRL	Gold	Alec Lai	7DWR	Bronze
Mohammad Ahyar	7NSE	Gold	Curtis Lau	7DWR	Gold
Qamran Akhtar	7SKM	Gold	Hannah Leadbeater	7SKM	Head's Award
Yusuf Akudi	7NSE	Head's Award	Rosanne Li	7SKM	Silver
Aman Ali	7JPW	Gold	Wen Yan Lin	7JPW	Silver
Anjum Ali	7DWR	Gold	Ella Lister	7MRL	Head's Award
Maheen Ali	7JPW	Silver	Isabella Lister-Smith	7DGD	Silver
Sara Ali	7NSE	Gold	Bella Lobley	7NSE	Head's Award
Uwais Ali	7SKM	Bronze	Isobel Long	7NSE	Silver
Zahra Ali	7MRL	Gold	Jaweria Mahmood	7DWR	Head's Award
Jamie Allinson	7SRS	Head's Award	Maariyah Malek	7SKM	Silver
Louis Appleyard	7DGD	Silver	Safia Malik	7SRS	Gold
Asad Arfad	7JPW	Silver	Maisy Manby	7JPW	Gold
Adam Ashaq	7JPW	Silver	Elizabeth Marples	7MRL	Head's Award
Amaan Aslam	7JPW	Silver	Sofeeya Masud	7DWR	Silver
Zakiyyah Asmal	7SRS	Head's Award	Zoran Mattara	7SRS	Gold
Rory Aveyard	7DWR	Head's Award	Zaynab Mayat	7MRL	Head's Award
Ayaan Aziz	7JPW	Head's Award	Matthew Mccollam	7SKM	Gold
Azaan Aziz	7NSE	Head's Award	Tilly Mckinnie	7NSE	Gold
Hamza Aziz	7DGD	Head's Award	Sam Mclarnon	7DWR	Silver
Moses Badri	7SRS	Gold	Pyarali Meghjee	7MRL	Head's Award
Usman Badshah	7SRS	Gold	Daniyaal Mehmood	7DGD	Bronze
Hannah Baporia	7JPW	Head's Award	Chinwendu Mere	7SKM	Head's Award
Alfie Bean	7SRS	Head's Award	Scarlett Metcalfe	7DGD	Silver
Nieve Benson	7NSE	Head's Award	Julia Millington	7DGD	Gold
Aryan Bhupathiraju	7DGD	Silver	Aaminah Mir	7MRL	Head's Award
Freddie Blades	7JPW	Gold	Aaminah Mirza	7JPW	Gold
Jack Blakeley	7SRS	Head's Award	Raunaq Mohammad	7DWR	Gold
Nishta Bohorun	7NSE	Head's Award	Eoin Morris	7JPW	Gold
Sidharth Boodhoo	7SRS	Head's Award	Jayden Mudonhi	7JPW	Silver
Isabella Booth	7DGD	Silver	Talha Muhammad	7MRL	Gold
Grace Branford	7DWR	Head's Award	Sara Naim	7DGD	Head's Award
Betty Briggs	7SRS	Head's Award	Khadija Nana	7SKM	Gold
Thomas Burton	7SKM	Gold	Amaan Nawaz	7DWR	Gold
Georgia Carey	7JPW	Head's Award	Jumaimah Nawaz	7NSE	Silver
Becky Chang	7DGD	Gold	Rae Nyanga	7SRS	Gold
Noah Chapman	7DWR	Head's Award	Janie Opacic	7JPW	Head's Award
Nikhila Chintakayala	7NSE	Gold	Lois Ormondroyd	7SRS	Gold
Teagan Clegg	7DWR	Gold	Charlie Parker	7DGD	Bronze
Linton Clough	7DWR	Head's Award	William Parker	7MRL	Head's Award
James Cook	7SKM	Gold	Rocco Parkin	7MRL	Head's Award
Amy Cross	7DWR	Gold	Hamza Patel	7JPW	Gold
Logan Crowther	7MRL	Gold	Hannah Patel	7NSE	Gold
Kai Dai	7JPW	Gold	Ismail Patel	7SRS	Head's Award
Faatimah Daji	7JPW	Gold	Muhammad Patel	7SRS	Gold
Mustafa Dawood	7JPW	Silver	Rohan Patel	7DGD	Head's Award
Taran Dhillon	7MRL	Head's Award	Douglas Payne	7MRL	Gold
Abdurrahmaan Dhorat	7DGD	Silver	Keira Pearce	7MRL	Head's Award
Isaac Donovan	7NSE	Head's Award	Alan Peter	7NSE	Head's Award
Christopher Drake	7JPW	Head's Award	Lola Phelps	7SRS	Head's Award
Morgan Duffy	7SKM	Silver	Ellis Pullan	7JPW	Gold
Abigail Ellis	7SKM	Head's Award	Melina Pun	7DWR	Gold
Alyssia Evans	7JPW	Gold	Talhah Qasim	7DGD	Head's Award
Abdul-Aziz Farooqui	7SKM	Gold	Elijah Quddusi	7MRL	Gold
Daniel Firth	7SKM	Gold	Riyan Rehman	7DWR	Head's Award
Samuel Firth	7SRS	Gold	Albie Roberts	7NSE	Gold
Lola Freakley	7DWR	Head's Award	Freya Roberts	7DGD	Silver
Ammaar Gangat	7DWR	Silver	Nancy Roberts	7SRS	Head's Award
Aadi Gautam	7SKM	Gold	Grace Rogers	7DGD	Silver
Ayush Gautam	7DWR	Gold	Mya Saleem	7MRL	Gold
Johnny Gavaghan	7MRL	Head's Award	Patrick Sam	7MRL	Head's Award
Aliya Ghafoor	7DGD	Silver	Zunairah Sarwar	7SKM	Gold
Emily Grant	7NSE	Gold	Eve Scholefield	7DGD	Gold

Junior Prize Giving - Merits Awards

Freyja Grayshon	7MRL	Head's Award	Arshbir Sekhon	7DWR	Head's Award
Beth Grimwade	7NSE	Gold	Sam Sepehri	7NSE	Head's Award
Mayon Gupta	7SRS	Head's Award	Idrees Shafiq	7MRL	Gold
Mustafa Haider	7MRL	Silver	Simrah Shaheer	7NSE	Gold
Oliver Hainsworth	7DGD	Silver	Hiba Shahzad	7SRS	Gold
Nasik Hakeem	7SKM	Gold	Daniyal Shaikh	7MRL	Head's Award
Archie Hall	7SRS	Head's Award	Tafadzwa Shanduka	7SKM	Gold
Lauren Hall	7DWR	Head's Award	Uswa Sharif	7JPW	Head's Award
Fahd Hans	7DGD	Gold	Ismail Shaukat	7SRS	Silver
Zara Hardcastle	7SKM	Head's Award	Aarya Shenoy	7SRS	Head's Award
Cerys Harrison	7DWR	Head's Award	Alina Siddiqui	7SRS	Gold
Hasnain Hashmi	7SKM	Silver	Zoha Siddiqui	7SKM	Head's Award
Ava Higgins	7SKM	Gold	Teagan Smith	7SKM	Silver
Brendon Hodgson	7JPW	Silver	Disha Suleman	7SRS	Gold
Isabelle Hopkinson	7MRL	Head's Award	Laura Sutherland	7SRS	Gold
Matthew Howell	7DGD	Silver	Harvey Swift	7SRS	Head's Award
Elliot Hoyland	7NSE	Head's Award	Darcey Sykes	7NSE	Head's Award
Ella Huang	7NSE	Gold	Harshita Tibrewal	7MRL	Head's Award
William Hughes	7NSE	Gold	Lucy Tillotson	7MRL	Head's Award
Alina Hussain	7JPW	Gold	Leon Tipton	7NSE	Head's Award
Eshaal Hussain	7DWR	Gold	Kate Tomlinson	7JPW	Gold
Habiba Hussain	7JPW	Head's Award	Matthew Tsang	7NSE	Head's Award
Jenna Hussain	7DGD	Head's Award	Adwait Upasani	7SKM	Head's Award
Mashal Hussain	7SKM	Silver	Elaina Varazinskis	7DGD	Gold
Sahara Hussain	7SKM	Gold	Akshitha Veerla	7DWR	Gold
Imaad Ibrahim	7MRL	Silver	Karthik Vemula	7SKM	Gold
Aila Imran	7MRL	Head's Award	Divya Vijayanand	7NSE	Gold
Summer Jarvis	7SRS	Head's Award	Sahasra Vundavalli	7DGD	Head's Award
Kostas Kanakaris	7JPW	Silver	Woody Walker	7DWR	Head's Award
Darshleen Kaur	7SKM	Gold	James Waller	7NSE	Gold
Oliver Kaye	7SKM	Gold	Samuel Walshaw	7MRL	Head's Award
Oscar Kellett	7DWR	Gold	William Wang	7DGD	Gold
Dominic Kenworthy	7SRS	Head's Award	Beth Waterfield	7SRS	Head's Award
Mutahhar Khalid	7DGD	Gold	Samuel Westby	7DGD	Bronze
Sohail Khan	7SRS	Silver	Jack Wharton	7NSE	Gold
Elliot King	7JPW	Gold	James Wilding	7MRL	Gold
Gracie Kitching	7MRL	Head's Award	Logan Wright	7SKM	Gold
Adam Kola	7DGD	Silver	Hussain Younis	7DWR	Gold
Ruthvik Kothapalli	7DGD	Gold	Amaan Zeb	7DGD	Bronze
Qasim Abbas	8SJL	Bronze	Sanaha Kauser	8RLP	Gold
Umme-Raumaan Abrar	8RGF	Silver	Yusha Kazi	8NJS	Silver
Mohammed Ahmed	8NJS	Silver	Theodore Kent	8AHH	Silver
Sheereen Ahmed	8SJL	Gold	Beth Kernick	8NJS	Head's Award
Charlotte Alcock	8KMB	Gold	Adam Khan	8KMB	Silver
Parin Ali	8RLP	Gold	Affan Khan	8RLP	Silver
Usman Ali	8RGF	Silver	Farhan Khan	8RGF	Silver
Zain Alkhalidi	8KMB	Silver	Usman Khan	8SJL	Silver
Ben Anderson	8NJS	Gold	Partha Khanna	8AHH	Head's Award
Emily Ashwell	8NJS	Head's Award	Abigail Lancaster	8KMB	Silver
Fahim Ayub	8AHH	Silver	Oscar Lau	8KMB	Gold
Abdullah Aziz	8AHH	Gold	Sam Lenners	8RGF	Silver
Siddarth Basker	8SJL	Gold	Rowan Lightfoot	8KMB	Silver
Anwen Beck	8AHH	Silver	Eleanor Lilley	8AHH	Gold
Finley Berry	8RLP	Silver	Eleanor Linsell-Fraser	8AHH	Gold
Manas Bhatt	8KMB	Silver	Asim Loonat	8AHH	Silver
Aaliyah Bhikha	8KMB	Silver	Safaa Lorgat	8NJS	Gold
Isha Bhowmick	8AHH	Silver	Akhil Maddula	8RGF	Gold
Erin Biggs	8KMB	Gold	Hamza Mahmood	8SJL	Head's Award
Tiegan Blakeley-Roberts	8AHH	Gold	Rabbaanee Mahmood	8NJS	Bronze
Leigha Blanchard	8RGF	Gold	Mahnoor Mahnoor	8RLP	Silver
Unaisah Bodiyat	8RGF	Bronze	Adan Majid	8AHH	Bronze
Saugat Bohara	8AHH	Silver	Zaynab Mamaniat	8AHH	Gold

Junior Prize Giving—Merit Awards

	Reg Group	Award		Reg Group	Award
Sienna Bond	8SJL	Head's Award	Maryam Maniar	8RGF	Gold
Dylan Bonham	8SJL	Silver	Imogen Manion	8RGF	Silver
Raine Brennan	8RGF	Silver	Ben Maxey	8NJS	Silver
Will Brown	8KMB	Silver	Sanath Medicherla	8NJS	Silver
Thomas Burrow	8SJL	Gold	Lily Messenger	8RGF	Gold
Maryam Butt	8KMB	Silver	Rafi Midgley	8RLP	Bronze
Daniel Byrden	8AHH	Bronze	Yusuf Mirza	8RGF	Silver
Lara Cadey	8NJS	Head's Award	Umayyah Moeen	8SJL	Head's Award
Milo Carter	8AHH	Silver	Faizah Mumtaz	8NJS	Silver
Cian Casey	8RLP	Bronze	Amirah Munir	8AHH	Silver
Aleeza Chaudhry	8RGF	Silver	Ali Musa	8NJS	Silver
Asish Chittamuru	8KMB	Silver	Abdullah Nadeem	8AHH	Bronze
Zach Clark-Speight	8RLP	Bronze	Asad Naim	8AHH	Bronze
Gilbert Clough	8RGF	Silver	Daanyaal Nawaz	8AHH	Silver
Jessica Cockayne	8SJL	Silver	Christopher Newsome	8NJS	Silver
Martha Currie	8SJL	Head's Award	Richard Nwabude	8NJS	Silver
Gracie Curtis-Dunn	8RLP	Gold	Chandni Pahal	8RLP	Silver
Is Haaq Dabhad	8SJL	Silver	Elliott Palmer	8NJS	Head's Award
Muhammad Daji	8KMB	Silver	Louie Parker	8RLP	Bronze
Patrick Daly	8KMB	Silver	Muhammed Patel	8KMB	Silver
Devraj Dhillon	8NJS	Gold	Pooja Patel	8SJL	Gold
Umair Dingmar	8NJS	Silver	Talhah Patel	8RLP	Bronze
Elliot Dolman	8KMB	Silver	Zayd Patel	8RLP	Silver
Ronan D'Souza	8NJS	Gold	Zubair Patel	8RGF	Gold
George Dye	8RGF	Silver	Dhruva Pawar	8AHH	Silver
Ade Egbeleke	8NJS	Silver	Cory Penn	8AHH	Gold
Alfe Eyre	8AHH	Gold	Henry Pollard	8NJS	Gold
Freddie Farrar	8KMB	Bronze	Elliot Potter	8KMB	Bronze
Haniah Fayoom	8KMB	Silver	Jacob Pow	8SJL	Gold
Lauren Fellows	8AHH	Gold	Hassaan Qaisar	8SJL	Bronze
Clara Finn	8AHH	Gold	Sam Robertson	8RGF	Silver
Mafalda Franco De Vasconcelos	8KMB	Gold	Maisie Royston	8SJL	Head's Award
Tanishka Gandhi	8RLP	Bronze	Sally Rutledge	8RLP	Gold
Jorge Godfrey	8RLP	Silver	Qasim Sadiq	8RGF	Silver
Jacob Grierson	8RLP	Bronze	Sumeed Saleem	8SJL	Gold
Tyler Grogan	8NJS	Silver	Abbie Scholefield	8SJL	Silver
Suhas Gudla	8RGF	Head's Award	Louis Sewell	8SJL	Silver
George Hall	8RGF	Gold	Samah Shahari	8SJL	Head's Award
Dominic Hargreaves	8AHH	Gold	Laiba Shahid	8RGF	Silver
Matilda Harrison	8KMB	Gold	Adwik Singh	8KMB	Silver
Mia Harrison	8SJL	Head's Award	Laila Smith	8RLP	Silver
Haadi Hassan	8RLP	Bronze	Olivia Smith	8NJS	Head's Award
Oliver Haworth	8RLP	Bronze	Henry Spencer	8RGF	Silver
Harriet Haycock	8RLP	Gold	Harry Spotswood	8NJS	Silver
George Hine	8SJL	Gold	Daniel Stevenson	8KMB	Silver
Caitlyn Hodgson	8AHH	Head's Award	William Stones	8KMB	Silver
Imran Hossain	8SJL	Gold	Zainab Suhail	8KMB	Silver
Jack Howarth	8RGF	Silver	Libby Sweeney	8RLP	Silver
Isabel Hudson	8NJS	Gold	Zain Tahir	8RLP	Bronze
Alexander Hughes	8KMB	Silver	Druvan Tailor	8RLP	Head's Award
Komal Hussain	8RGF	Bronze	Laiba Tanveer	8KMB	Silver
Muhammad Hussain	8NJS	Silver	Freya Thornton	8KMB	Gold
Rayyan Hussain	8KMB	Silver	Raya Tilley	8NJS	Gold
Jazib Imran	8RGF	Gold	Ivan Titarenko	8AHH	Gold
Abbas Iqbal	8RLP	Silver	Kristina Todd	8SJL	Head's Award
Fiza Iqbal	8NJS	Head's Award	David Tomlinson	8NJS	Head's Award
Evie Ives	8AHH	Silver	Billy Turner	8RGF	Silver
Aditya Jain	8RLP	Silver	Aisha Umarji	8SJL	Gold
Annabel James	8NJS	Gold	Adam Vachhiyat	8RGF	Bronze
Yusha Jeena	8SJL	Gold	Basmah Vania	8SJL	Silver
Omar Jesry	8RLP	Gold	Eldo Vinod	8KMB	Silver
Dhanyaal Jilani	8SJL	Silver	Bevan Waite	8NJS	Silver

Junior Prize Giving - Merits Awards

Amy Johnson	8RGF	Bronze	Aleem Wajid	8RGF	Bronze
Hadi Junaid	8RLP	Bronze	Gemma Walker	8RGF	Silver
Rohit Kamath	8AHH	Head's Award	Jessica Wilson	8RLP	Silver
Natalie Kanyimo	8RLP	Silver	Islay Wolstenholme	8RGF	Gold
Ismaeel Karolia	8KMB	Silver	Ghananshu Zalke	8SJL	Head's Award
Thomas Karran	8SJL	Head's Award	Temwisha Zulu	8AHH	Gold
Name	Reg Group	Award	Name	Reg Group	Award
Haider Abbas	9MLG	Bronze	Melissa Johnston	9SGF	Silver
Abdullah Abhura	9JHF	Silver	Nathan Jones	9JHF	Bronze
Minahil Afzal	9MTY	Head's Award	Iesa Kashif	9MTY	Bronze
Adam Ahmed	9HJP	Bronze	Amelia Kellett	9MLG	Gold
Amber Akhtar	9JHF	Silver	Aasim Khalid	9NAS	Silver
Anna Akram	9MLG	Silver	Musa Khan	9MTY	Bronze
Safiyah Ali	9NAS	Bronze	Shreya Khanvilkar	9SGF	Silver
Hamzah Ali-Ahmad	9SGF	Silver	Ben Kirk	9JHF	Silver
Mustafa Aluzri	9HJP	Bronze	Claudia Lai	9NAS	Head's Award
Sara Ameen	9MTY	Gold	Timothy Lane	9MTY	Silver
Zain Amin	9HJP	Silver	Sam Langley	9JHF	Gold
Ruhan Anand	9JHF	Gold	Farhaan Lohn	9NAS	Silver
Haania Asghar	9JHF	Silver	Elliot Lunn	9HJP	Gold
Sara Aslam	9MTY	Silver	Raheema Mahetar	9MTY	Silver
Imogen Aust	9MTY	Gold	Uzair Makda	9MTY	Silver
Muskaan Ayub	9HJP	Silver	Molly Manby	9MTY	Gold
Umar Aziz	9MTY	Bronze	Jack Martin	9MTY	Gold
Chloe Baggaley	9SGF	Bronze	Rosie Masud	9SGF	Bronze
Marco Bailao	9JHF	Gold	Joseph Mcquinn	9JHF	Silver
Alex Baines	9JHF	Silver	Manswi Mehta	9MTY	Gold
Tom Barber	9SGF	Silver	Sophia Mencattelli	9MTY	Silver
Dax Barlow	9HJP	Silver	Raheem Miller	9MLG	Silver
Joseph Barrett	9SGF	Silver	Cameron Mills	9HJP	Bronze
Peter Barrow	9SGF	Bronze	Nina Milnes	9NAS	Gold
Anna Basford	9HJP	Head's Award	Brady Mitchell	9MLG	Silver
Leo Beevers	9MTY	Head's Award	Yahya Munshi	9SGF	Bronze
Tom Berry	9NAS	Gold	Bella Murray	9HJP	Gold
Aliyah Bham	9MLG	Gold	Amna Murtaza	9JHF	Gold
Abdul Bhatti	9MTY	Bronze	Kainat Nadeem	9MLG	Bronze
Oskar Bowen	9MTY	Silver	Haaris Naeem	9MTY	Bronze
Jacob Braithwaite	9JHF	Gold	Rahul Nagarajan	9MLG	Silver
Anna Calvert	9SGF	Gold	Abdullah Nanawadee	9HJP	Silver
Aimee Carter	9SGF	Silver	Daniel Nash	9MLG	Gold
Katie Carter	9HJP	Silver	Hamzah Nawaz	9SGF	Gold
Ty Chatterton	9JHF	Gold	Cian Nicholl	9JHF	Silver
Parmeet Chhina	9NAS	Bronze	Maisy Nichols	9SGF	Gold
William Chidsey	9MTY	Silver	Mollie O'Connor	9SGF	Head's Award
Aaisha Chothia	9JHF	Gold	Muneebah Pandor	9MLG	Gold
Sophia Clements	9JHF	Bronze	Aisha Patel	9MTY	Bronze
Hannah Cockroft	9MTY	Bronze	Ayesha Patel	9NAS	Silver
Lucy Cornforth	9JHF	Gold	Eesaa Patel	9MLG	Bronze
Sophie Cross	9JHF	Silver	Rutwij Patel	9MLG	Gold
Adam Dabhad	9NAS	Silver	Saarah Patel	9HJP	Silver
Mubasharah Dadipatel	9MTY	Head's Award	Uwais Patel	9MTY	Bronze
Daniel Damo	9HJP	Gold	Siddiqah Pathan	9NAS	Silver
Hailey Dantanarayana	9MLG	Silver	Reuben Price	9JHF	Silver
Rishabh Das	9SGF	Silver	Freya Pugh	9JHF	Gold
Kamakshi Dinesh	9HJP	Gold	Raanya Qureshi	9JHF	Gold
Seher Ejaz	9HJP	Gold	Brandon Radford	9NAS	Silver
Fiad Elmubarak	9MTY	Silver	Armaan Rafiq	9NAS	Silver
Luke Etchells	9NAS	Silver	Hishaam Ramjan	9HJP	Gold
Thomas Firth	9MLG	Silver	Caitlin Reid	9NAS	Silver
Iona Gallagher	9SGF	Gold	Marcus Rezaei	9SGF	Bronze
Max Gent-Larroche	9MLG	Bronze	Jamie Royall	9SGF	Bronze
Olivia Germaine	9NAS	Gold	Aaliyah Rumana	9MTY	Bronze

Junior Prize Giving—Merits Awards

Mohsin Ghafoor	9HJP	Bronze	Safa Saddiq	9NAS	Silver
Charlotte Gibson	9NAS	Silver	Arhum Sarwar	9HJP	Bronze
Spencer Gomersall	9JHF	Gold	Joshua Scaife	9MTY	Gold
Penelope Gordon	9SGF	Silver	James Scott	9HJP	Silver
Iris Gorski	9HJP	Gold	Khadijah Sheikh	9SGF	Bronze
Hannah Grason	9MLG	Head's Award	Devan Simon-Mcbride	9HJP	Gold
Keira Green	9SGF	Silver	Cora Smith	9HJP	Gold
Gemma Hall	9JHF	Head's Award	Ellis Speight	9MLG	Gold
Josh Hall	9JHF	Bronze	Joshua Spencer	9SGF	Bronze
Sophie Hammerton	9NAS	Silver	Karthik Subramani	9SGF	Silver
Ibrahim Hans	9NAS	Bronze	Sufia Syed	9MLG	Gold
Natalie Harris	9JHF	Gold	Caitlin Tansey	9MLG	Gold
Morgan Hartley	9SGF	Silver	Aadam Teladia	9MLG	Bronze
Eleanor Harvey	9HJP	Gold	Pia Thomas	9HJP	Gold
Ibrahim Hasan	9MTY	Bronze	Anna Thompson	9MLG	Silver
Hamza Hashmi	9JHF	Bronze	Zoe Tout	9NAS	Silver
Eden Haycock	9JHF	Silver	Mateusz Truskiewicz	9NAS	Silver
Molly Haynes	9MTY	Silver	Eric Tse	9NAS	Bronze
Olivia Helliwell	9JHF	Silver	Grace Turner	9HJP	Gold
Evan Hemingway	9MLG	Bronze	Jordan Tyrell	9JHF	Silver
Mackenzie Hinchliffe	9MLG	Bronze	Zainab Umarji	9JHF	Head's Award
Jessica Hirst	9NAS	Gold	Harvey Varazinskis	9NAS	Silver
Harry Hobson	9NAS	Gold	Hrishikesh Venkatesh	9MLG	Silver
Rahul Ho-Shing	9MLG	Gold	Lisa Wagstaff	9SGF	Bronze
Grace Howell	9MLG	Gold	Hassaan Waraich	9HJP	Bronze
Fatima Hussain	9NAS	Silver	Aman Waseem	9HJP	Silver
Waqas Hussain	9HJP	Gold	Samuel Wheatley	9HJP	Silver
Hazifa Ilyas	9JHF	Gold	Connor Whitaker	9HJP	Gold
Aniqa Iman	9MLG	Bronze	Byron White	9MLG	Bronze
Harvey Ineson	9SGF	Bronze	Jamie Wightman	9NAS	Silver
Adil Iqbal	9MTY	Silver	Arran Wolstenholme	9SGF	Silver
Hasnain Irfan	9MTY	Bronze	Hamza Zahur	9SGF	Bronze
Alice Iwanejko	9MLG	Head's Award			
Maria Jenkinson	9SGF	Silver			
Aryan John	9NAS	Bronze			

Name	Reg Group	Award	Name	Reg Group	Award
Mohammed Afroze	10SMN	Gold	Aadil Laher	10SMN	Silver
Lenah Ahmed	10CES	Gold	Mohammed Laher	10CES	Silver
Yasmin Ahmed	10DJH	Silver	Cody Lee	10CES	Bronze
Haarith Akudi	10JLD	Bronze	Mohammed Loonat	10SMN	Silver
Acheala Alexander	10JLD	Bronze	Alifah Mahmood	10JLD	Silver
Haroon Ali	10RLN	Bronze	Uzair Mahmood	10ESC	Bronze
Mohammad Ali	10JLD	Silver	Firdous Malek	10CES	Silver
Zainab Ali	10SGN	Silver	Abubaker Mamaniat	10ESC	Silver
Myles Aveyard	10DJH	Silver	Ayesha Maniar	10SGN	Silver
Safwan Azam	10JLD	Silver	Naduni Mapatuna	10CES	Gold
Areesha Aziz	10DJH	Head's Award	Nipuni Mapatuna	10DJH	Gold
Mahmin Azreen	10JLD	Bronze	Michael Marples	10ESC	Head's Award
Sayhan Baig	10ESC	Silver	Isabel McNulty-Senior	10CES	Gold
Jack Bailey	10JLD	Silver	Hannah Mcquinn	10DJH	Gold
Finlay Bates	10ESC	Silver	Nandini Mehta	10RLN	Bronze
Holly Beaumont	10RLN	Gold	Max Metcalfe	10RLN	Silver
Sommer Berrington	10DJH	Gold	Mohsif Mirza	10SMN	Bronze
Abdullah Bham	10SMN	Silver	Zainab Mohayyuddin	10ESC	Silver
Zainab Bhamji	10SMN	Silver	Yusuf Mohamed	10SGN	Bronze
Areej Bilal	10SGN	Gold	Ben Morgan	10ESC	Gold
Sonia Boodhoo	10CES	Gold	Michael Morris	10SGN	Silver
Libbie Booker	10ESC	Gold	Hafsah Motala	10JLD	Silver
Nathan Boote	10SGN	Silver	Ans Muhammad	10DJH	Gold
Jack Branford	10CES	Gold	Eleanor Munro-Beeley	10RLN	Silver

Junior Prize Giving—Merit Awards

Joe Brennan	10SGN	Gold	Hamza Munshi	10SGN	Bronze
David Brown	10RLN	Gold	Isabella Myers	10ESC	Head's Award
Edward Brown	10RLN	Head's Award	Imran Nahim	10SMN	Bronze
Hussain Butt	10JLD	Bronze	Ali Naim	10CES	Bronze
Zain Butt	10CES	Gold	Areebah Naseer	10SMN	Gold
Christopher Carter	10DJH	Bronze	Hadiqa Naseer	10SMN	Silver
Jack Chan	10ESC	Head's Award	Taha Naveed	10ESC	Gold
Jia-Yu Chang	10SMN	Silver	Husnain Nawaz	10ESC	Silver
Emily Chapman	10RLN	Silver	Raahima Nayaab	10RLN	Silver
Edward Charlesworth	10JLD	Silver	Aneeka Nishat	10ESC	Silver
Sharanya Chaturvedi	10SMN	Silver	Luke Nixon	10RLN	Silver
Sophie Chatwin	10JLD	Gold	Farha Pandor	10ESC	Silver
Usmaan Chaudhary	10RLN	Silver	Khai Parkin	10RLN	Silver
Sana Chaudry	10DJH	Bronze	Ahmad Parmar	10DJH	Silver
Habeel Cheema	10CES	Silver	Muhammad Parmar	10ESC	Silver
Harisa Cheema	10DJH	Bronze	Muhammed Patala	10CES	Bronze
Isa Cheema	10RLN	Silver	Aaminah Patel	10SGN	Bronze
Natasha Clegg	10JLD	Silver	Fatemah Patel	10SGN	Silver
Madeleine Convery	10JLD	Silver	Fatimah Patel	10DJH	Gold
Evie Conway	10ESC	Silver	Jay Patel	10SMN	Head's Award
Safa Dabhad	10DJH	Bronze	Maliha Patel	10ESC	Gold
Safiyah Daji	10SGN	Bronze	Riya Patel	10SMN	Gold
Kate Dalton	10ESC	Silver	Alfie Peel	10SGN	Silver
Dileep Darjipati	10CES	Gold	David Peng	10ESC	Gold
Joseph Dewhirst	10ESC	Bronze	Teresa Pretismuir	10JLD	Gold
Mesud Dizdarevic	10SGN	Silver	Millie Pun	10JLD	Silver
Ismail Dockrat	10ESC	Silver	Hamza Qaisir	10JLD	Gold
Millie Dolman	10JLD	Silver	Marnie Quantrill	10CES	Silver
Eleanor Doran	10CES	Gold	Srinath Ravi	10SMN	Silver
Elizabeth Drake	10SMN	Silver	Ayesha Rekhad	10CES	Silver
Morgan Dransfield	10ESC	Silver	Harry Rhodes	10SGN	Bronze
Trisha Dubey	10ESC	Head's Award	Mea Rice	10SMN	Bronze
Samuel Eastwood	10CES	Silver	Oliver Rushforth	10SMN	Bronze
Maryam Farooqui	10DJH	Silver	Halimah Sadia	10SGN	Silver
Dua Fatima	10SGN	Silver	Aseel Said	10JLD	Silver
Jonathan Fawole	10RLN	Silver	Azhar Sakharkar	10DJH	Bronze
Millie Fewster	10RLN	Bronze	Tom Sandford	10DJH	Silver
Jeevan Ganatra	10RLN	Bronze	Jack Selby	10CES	Gold
Lewis Germaine	10SMN	Silver	Kareemah Shaikh	10ESC	Gold
Matthew Gilman	10SGN	Silver	Sarah Shaikh	10RLN	Silver
Lucie Glew	10CES	Head's Award	Yusuf Shaikh	10JLD	Silver
Amelia Glover-Jewesbury	10JLD	Gold	Lilli-Mae Sharp	10DJH	Silver
Kirsty Gregory	10DJH	Gold	Nicky Sheard	10JLD	Silver
Thomas Grierson	10SGN	Gold	Thomas Sheard	10RLN	Bronze
Safyaan Gulfray	10CES	Bronze	Aliya Siddiqui	10CES	Gold
Jacob Harding	10CES	Silver	Holly Simpson	10SMN	Silver
Evie Hargreaves	10SMN	Head's Award	Alana Smith	10SMN	Silver
Dominic Harris	10SMN	Silver	Lewis Smith	10JLD	Silver
Abigail Harrison	10SMN	Gold	Oscar Smith	10DJH	Silver
Rohaam Hawkins	10JLD	Bronze	Mark Solomon	10SGN	Silver
Mariam Helal	10RLN	Silver	Joseph Spotswood	10DJH	Bronze
Lyndsey Hepworth	10DJH	Silver	Emilia Stone	10JLD	Silver
Rose Hickman	10SMN	Gold	Rhiannon Sullivan	10RLN	Head's Award
Eve Hodgson	10SGN	Bronze	Suleman Sultan	10SMN	Bronze
Aaron Howard	10DJH	Silver	Maisy Swift	10JLD	Silver
Mia Howden	10SMN	Silver	Henry Sykes	10CES	Silver
Ramla Humayun	10ESC	Silver	Aditya Tangirala	10DJH	Gold
Thomas Hunter	10JLD	Silver	Haarisah Taram	10RLN	Silver
Uzma Husaini	10RLN	Bronze	Sarim Tariq	10SGN	Silver
Aasiyah Iqbal	10ESC	Gold	Megan Taylor	10RLN	Gold
Iman Jahangir	10SMN	Gold	Oliver Taylor	10CES	Silver

Junior Prize Giving

Joseph James	10SGN	Silver	Jake Thompson	10CES	Gold
Mia Jarrett	10SGN	Silver	Haaris Usman	10ESC	Gold
Shawmiya Jegathasan	10SGN	Silver	Aishah Vali	10DJH	Bronze
Olivia Jenkins	10SGN	Gold	Hamza Valli	10DJH	Silver
Lucy Jolly	10ESC	Gold	Malaika Wajid	10CES	Gold
Moazzam Kahut	10SMN	Bronze	Katherine Walker	10RLN	Silver
Nandakishore Kakumani	10DJH	Silver	Freddie Ward	10RLN	Silver
Zain Kapdi	10SGN	Gold	Holly Ward	10RLN	Silver
Harleen Kapoor	10RLN	Gold	Charlotte Waring	10SGN	Bronze
Aleks Kent	10DJH	Silver	Alfie Webster	10JLD	Silver
Sufyaan Khalid	10SMN	Bronze	Saliyah Yasin	10ESC	Gold
Faraaz Khan	10SGN	Bronze	Aliyah Yasir	10SGN	Bronze
Muhammad Khan	10RLN	Bronze	Zubayr Zakariya	10DJH	Bronze
Japnbir Kour	10RLN	Gold	Haris Zeb	10CES	Bronze
			Anthony Zhao	10JLD	Gold

Junior Prize Giving - House Prizes

House	Nominees	Form
Clarke	Luke Nixon Isabella Myers	10RLN 10ECS
Bronte	Freddie Blades Libbie Booker	7JPW 10ESC
Houldsworth	Cody Lee Japnbir Kour	10CES 10RLN
Priestley	Ans Muhammad Gemma Hall	10DJH 9JHF
Joe Cox Memorial Award	Hamza Valli	10DJH

Important Dates for September

Monday 3 September—Training Day—School closed to students

Tuesday 4 September school Open for Year 7 and Year 12 students only

Wednesday 5 September—School Open for all students

We wish you all a lovely summer and a relaxing break. We look forward to everyone's safe return on 5 September 2018